RESOURCE PACKET # Specific Learning Disabilities **Evaluation: Procedural Addendum B Discrepancy and Processing Deficits** Flowchart for Interpreting Ability-Achievement Discrepancies # **Determination of Need for Evaluation Worksheet** | School System: | School: | | Grade: | |---|--|------------------------------------|--------------------------| | Name of Student: | School:
Date of Birth: _ | / | /Age | | Step One | | | | | Ansv | wer the following questions Ye | s or No | : | | Were those intervention Were those strategies his/her deficit academic Have appropriate ger student's area(s) of ac | neral education interventions or | ient leng
ediating
strategie | the student's progress i | | Step Two | | | | | | e in the student's record(s) and the liminary determination that the foudent's underachievement. | _ | _ | | Limited English profici | ency
al or economic disadvantage | | | | Lack of motivation | in or coordina alouavarilage | | | | Situational trauma (ter Frequent school transi Lack of regular school | mporary, sudden, or recent chang
fers, which have caused gaps in
attendance | - | | | Medical condition(s) Visual, hearing or mot | or impairment | | | | Step Three | | | | | If, after consideration of the ab | pove factors, the student exhibits as, an evaluation to determine the | | | | gnature(s) of Person Completing I | Information | Date | | #### REFERRAL TO SPECIAL EDUCATION The school should ensure that procedures outlined in the 2008 Special Education Manual are followed before a referral to special education is made. Students should not be referred solely because they require academic assistance and special education is the only available source of such assistance. When the student continues to exhibit a lack of progress in spite of appropriate interventions and modifications over time, referral to special education should be considered. #### **Referral Process** The school should provide all available data to special education before referral is implemented. If a Specific Learning Disability is suspected to be the primary reason for the student's lack of progress in general education, data should include the following information: - reported areas of academic difficulty, - documentation of the problem, - evidence that the problem is chronic, - record of modifications attempted, - school attendance and school transfer information, - multi-sensory instructional alternatives, and - documentation of appropriate instruction in the area of academic deficiency which includes data documenting scientifically-based interventions, progress monitoring and reporting to parents which evidences the student's continued lack of progress. Once the school has determined a need for referral to special education, the abovereferenced information is provided and the referral process begins. The following steps are recommended. - Documentation of appropriate prereferral interventions and strategies for the student's deficit area of achievement should be provided prior to the referral. - Parent notification of the referral is made a copy of the *Procedural Safeguards* must accompany this notice. - Relevant special education paperwork is completed and Prior Written Notice is sent to the parents of the child. - Informed Written Parental Consent must be obtained from the parent before any evaluation may take place. Informed Written Parental Consent is, by definition [§300.505 - Parental consent]. - The general education classroom teacher conducts an indirect classroom observation.. When information is not available, vision and hearing screenings¹ are made. When students do not pass one or both of the sensory screenings, referrals should be made for more comprehensive screening and/or relevant medical examinations. - Appropriate referral papers are collected and given to the case manager for the student's school (e.g., the school psychologist or special education teacher). - The school psychologist conducts an cognitive assessment. - School personnel trained to administer the individualized achievement test conduct an assessment of achievement. - The school psychologist writes the Psychoeducational Report. - An IEP meeting is scheduled to review the assessment results and determine whether the student is eligible for special education. - In making this determination, teams must rule out SLD Exclusionary Factors. - Once eligibility is determined, the IEP team completes the *Eligibility Report* and proceeds to develop an IEP for the student. _ ¹ Vision and hearing screening information should be current. Recommended timelines for purpose of these guidelines is within 12 months of the referral for students at the elementary and middle school levels, and within 18 months at the high school level. #### SPECIFIC LEARNING DISABILITIES #### 1. Definition "Specific Learning Disability" The term Specific Learning Disability means a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, which may manifest itself in the imperfect ability to listen, think, speak, read, write, spell, or do mathematical calculations, and that adversely affects a child's educational performance. Such term includes conditions such as perceptual disabilities (e.g., visual processing), brain injury that is not caused by an external physical force, minimal brain dysfunction, dyslexia, and developmental aphasia. Specific Learning Disability does not include a learning problem that is primarily the result of Visual Impairment, Hearing Impairment, Orthopedic Impairment; Mental Retardation; Emotional Disturbance; limited English proficiency; environmental or cultural disadvantage. #### 2. Evaluation The characteristics as identified in the Specific Learning Disabilities Definition are present. - a. Evaluation for Specific Learning Disabilities shall meet the following nine standards: - (1) evidence that underachievement in a child was not due to a lack of appropriate (the child's State-approved grade level standards) scientifically-validated instruction (instruction that has been researched using rigorous, well-designed, objective, systematic, and peer-reviewed studies) in reading and math; - (2) evidence that prior to, or as a part of, the referral process, the child was provided appropriate instruction in general education settings; - (3) evidence that instruction was delivered by appropriately trained personnel; - (4) data-based documentation of repeated formal assessment of student progress during instruction (progress monitoring data) that has been collected and recorded frequently (a minimum of one data point per week in each area of academic concern); - (5) evidence that progress monitoring data was provided to the child's parents at a minimum of once every four and one-half (4.5) weeks; - (6) evidence that, when provided scientifically-validated instruction and appropriate interventions and learning experiences, the child did not achieve at a proficiency level or rate consistent with State-approved grade level standards or with the child's age, in one or more of the following areas; - (a) oral expression, - (b) listening comprehension, - (c) written expression, - (d) basic reading skills, - (e) reading fluency skills, - (f) reading comprehension, - (g) mathematics calculation, and - (h) mathematics problem solving; - (7) evidence that the child exhibits a pattern of strengths and weaknesses in performance, achievement, or both, relative to State-approved grade-level standards, the child's age, or intellectual development that is determined to be relevant to the identification of a Specific Learning Disability (as defined in the definition of Specific Learning Disabilities); and - (8) evidence that the child's learning problems are not primarily due to Visual Impairment, Hearing Impairment, Orthopedic Impairment; Mental Retardation; Emotional Disturbance; limited English proficiency; environmental or cultural factors; motivational factors; or situational trauma (i.e., temporary, sudden, or recent change in the child's life); - b. A child whose characteristics meet the definition of a child having a Specific Learning Disability may be identified as a child eligible for Special Education services if: - (1) all the requirements of standards 2.a.(1) 2.a. (8) have been met; - (2) the evidence and documentation is evaluated and results verify that the characteristics exhibited by the child meet the definition of a Specific Learning Disability; and - (3) documentation, including observation and/or assessment, of how Specific Learning Disabilities adversely impacts the child's educational performance in his/her learning environment. #### **Evaluation Procedures** Evaluation and identification of students with Specific Learning Disabilities may be conducted using <u>either</u> a State-Approved Responsiveness to Intervention (RTI) Method of Identification <u>or</u> the State-Approved IQ/Achievement Discrepancy Method of Identification as described in Procedural Addenda A and B, respectively, of the Specific Learning Disabilities Standards. #### **Evaluation Participants** Information shall be gathered from the following persons in the evaluation of a Specific Learning Disability: - (1) the parent; - (2) the child's general education classroom teacher; - (3) a licensed special education teacher; a licensed school psychologist, licensed psychological examiner, licensed senior psychological examiner, or licensed psychologist; - (4) at least one person qualified to conduct an individual diagnostic evaluation {e.g., licensed special education teacher, licensed speech-language teacher/pathologist or licensed remedial reading teacher/specialist); and - (5) other
professional personnel as indicated (e.g., Optometrist or Ophthalmologist). #### PROCEDURAL ADDENDUM B #### The IQ/Achievement Discrepancy Method of Identification #### SPECIFIC LEARNING DISABILITIES #### 1. Definition The IQ/Achievement Discrepancy Method of Identification concludes there is a severe discrepancy between educational performance and predicted achievement that is based on the best measure of cognitive ability. A severe discrepancy between educational performance and predicted achievement that is based on the best measure of cognitive ability is defined by at least 1.5 Standard Deviations (considering Standard Error of the Estimate) when utilizing regression-based discrepancy analyses described in Tennessee's guidelines for evaluation of Specific Learning Disabilities in the SLD Assessment Resource Packet: http://www.state.tn.us/education/speced/seassessment/. #### 2. Evaluation - (1) The IQ/Achievement Discrepancy Method of Identification must include documentation that all the standards in the Specific Learning Disabilities Evaluation Section 2.a.(1) 2.a.(8) and Evaluation Section 2.b.(1) through 2.b.(3) have been met. - (2) Evaluation using the IQ/Achievement Discrepancy Method of Identification must also include: - (a) an individual standardized multi-factored assessment of cognitive ability; - (b) an individual standardized assessment of academic achievement; - (c) documentation of performance on all of the following: - i. group or individually administered achievement tests; and - ii. criterion-referenced assessments or curriculum/performance-based assessments; - (d) at least two documented observations of the child's educational performance in the general education classroom including: - an indirect observation by the child's general education classroom teacher, and - ii. a direct observation by a professional other than the person providing the indirect observation (observations shall address the child's academic behaviors, academic performance, and relevant work samples); - (e) documentation of parental input; and, as appropriate, the child's input; and - (f) documentation that the child's learning problems are not primarily due to: - i. lack of appropriate instruction in reading and math; - ii. limited English proficiency; - iii. Visual Impairment; - iv. Hearing Impairment; - v. Orthopedic Impairment; - vi. Mental Retardation; - vii. Emotional Disturbance: - viii. environmental or cultural factors; - ix. motivational factors; and - x. situational trauma. # **Best Measure of Cognitive Ability** The term "best measure of cognitive ability" is usually a global score (e.g., WISC-IV Full Scale IQ, WJ-III General Intellectual Ability or the SB-V Test Composite). This global score is the most reliable measure and is usually the most predictive of academic success. There are occasions, however, when significant variation among the component factor scores prompts the examiner to consider this global score to be a low estimate of ability. In such cases, another principal factor score or a partial composite may be a better estimate of cognitive ability. Occasionally there will not be a significant discrepancy between the best measure of cognitive ability and academic achievement (as defined in the SLD standards), although there will be reliable and valid evidence of a significant cognitive processing disorder (evidenced by a discrepancy among subtest standard scores across the battery, thus preventing the measurable discrepancy between ability and achievement.) When this occurs, the hypothesis that the student has a Specific Learning Disability must be supported by establishing a definitive link between the identified processing disorder and the student's academic achievement deficit(s) as evidenced throughout the evaluation and other information collected. In the following circumstances, a Specific Learning Disability does exist and should be identified. There are occasions, however, when the SP determines that one particular scale (such as the Verbal or Performance scale of the WISC-III) more accurately reflects the student's academic potential. If this occurs, the SP may substitute the particular scale for the composite score in determining a severe discrepancy. The SP should document the rationale for making this exception in the psychoeducational report. When making a decision to use a score other than the total score, the following steps should be taken. - Consult the test manual for statistical significance and prevalence data. - Ensure that the level of statistical significance is satisfied at the .05 alpha level. - Ensure that this significant difference occurs in less than 25% of the general population (i.e., prevalence rate is lower than 25%). - When selecting a factor score other than the global score, the examiner should select a score containing <u>at least three subtests or scales unless two subtests or scales satisfactorily measure</u> the test construct. When ruling out this factor the IEP team must employ professional judgment regarding a student's test scores and other relevant data. There are times when a student's best measure of cognitive functioning will be depressed by his or her processing disorder(s). The IEP team must carefully and fully document any decision to this effect. #### **USING THE SLD REGRESSION TABLE** The *SLD Regression Table* is provided to assist the school psychologist in determining the presence of a severe discrepancy. It takes into account both the *Standard Error of the Estimate (SEe)* and *Regression to the Mean*. The correlation coefficients in this table are based upon validity studies and other available research data. As the reliabilities of the measures used are highly varied and the areas measured differ, some of the correlations used in the Regression Table are estimates of the actual correlation between ability and achievement. These estimates, however, have been deemed appropriate and within acceptable margins for error. Therefore, they will be used when the school psychologist has evaluated the student with two measures that were not conormed. If measures of ability and achievement that were <u>conormed</u> have been administered in the assessment of the child, the school psychologist should use the tables provided with those instruments to determine predicted achievement and the presence of a severe discrepancy. Use of conormed instruments is the most accurate way to predict achievement as the actual correlations between those instruments was utilized in making the necessary calculations. When this is the case, the school psychologist should study the Examiner's Manual(s) and any technical information for each of the instruments being used. The following information will help guide this process. - Consult the manual to determine the Standard Error of the Estimate (SEe) units that were used to determine whether a difference is statistically significant. For instance, for the WJ-IIII Compuscore program (Schrank & Woodcock, 2001) the examiner should - go to the pull-down menus and open the "Program Options," - o click on the "Report Options" tab at the top, and - set the "Discrepancy Cutoff" to 1.5 SD (SEe) units. - If the manual does not specify the SEe units that were used to determine significance, the school psychologist should contact the test's publisher/author(s) to determine the procedures used. If this is not possible or feasible, the examiner should obtain the predicted score and subtract the obtained score from it. Next (using the appropriate column in the regression table based on the ability measure given) use the number of points required for that column to determine if a severe discrepancy exists. # **Specific Learning Disabilities—Assessment Worksheets** Page 1/2 | To be comp | oleted by As | sessment S | pecialist(s) | | | | | | |--|---|-----------------|--------------------|--------------|--|-----------------------|----------------------------|--------------------| | | Circle all areas that meet discrepancy [Based on 1.5 Standard Deviations (adjusted by SEe) using Regression to the Mean (SEe's) for Predicted Achievement and record discrepancies in appropriate box(es) | | | | | | | | | A. Learning Disability Areas of Discrepancy | Basic
Reading | Reading
Comp | Reading
Fluency | Math
Calc | Math
Problem
Solving | Written
Expression | Listening
Comprehension | Oral
Expression | | Predicted Achievement Score based on | | | | | | | | | | (IQ Test)] | | | | | | | | | | → | | | | | | | | | | Actual Achievement Score based on[Achievement Test] | | | | | | | | | | Difference between Predicted and Actual Achievement Scores | | | | | | | | | | Discrepancy is ≥ 1.5 standard deviations – adjusted by SEe (Y or N) | | | | | | | | | | B. Supportive Data in the Identified Deficit Academic Area(s) | | | ı | Report sco | res in the ap | opropriate bo | oxes | | | [Optional – in addition to data documenting scientifically-based instruction and interventions in the general education classroom] | | | | | <u>, </u> | | | | | 2 nd Individual Achievement Test [Test:] | | | | | | | | | | Group Achievement Measure [Test] | | | | | | | | | | Criterion-Referenced Assessment [Test] | | | | | | | | | | Curriculum/Performance-based Assessment □ Yes □ No | Attach work samples or evidence for curriculum/performance based assessments | | | | | | | | | ☐ Work samples are Attached | | | | | | | | | | Supportive data supports achievement discrepancy (Y or N)→ | | |
 | | | | | | Cognitive Processing Disorder [assessment optional] | - | • | - | - | | | | | | Test or SubtestScore(s) | | | | | | | | | | Test or Subtest Score(s) | | | | | | | | | | Other evidence of cognitive processing disorder: | Processing Disorder | | | | | | | | | | (✓) Processing disorder manifested in achievement deficit of → Test or Subtest Score(s) | | | | | | | | | | Test or Subtest Score(s) | | | | | | | | | | Other evidence of cognitive processing disorder: | Processing Disorder | | | | | | | | | | (✓) Processing disorder manifested in achievement deficit of → | 1 | 1 | 1 | 1 | Ì | 1 | 1 | | | C. | Exclusionary Factors (Probing Questions) Yes No | | | | | | |----|---|---|----------|----------|--|--| | | | Each factor must be ruled out as the PRIMARY FACTOR for the student's inability to progress in the | | | | | | | | general education curriculum | | | | | | | 1. | Lack of instruction in reading and math | | | | | | | | a. "Reading Worksheet" and/or "Math Worksheet" has been completed, as appropriate for identified deficit. | a.
b. | a.
b. | | | | | | b. Information provided by worksheet(s) indicates lack of instruction in reading and math is NOT the determinant factor in this student's inability to progress in the general education curriculum. | D. | D. | | | | | 2. | Limited English Proficiency | | | | | | | | Answer the following questions. | | _ | | | | | | a. Is there a language other than English spoken by this student? | a. | a. | | | | | | b. Is there a language other than English spoken in the student's home? | b.
c. | b. | | | | | | C. Are there any specific dialectical or cultural influences that would affect the student's ability to speak or
understand English? | C. | C. | | | | | | If questions a—c are NO, limited English proficiency is not a determinant factor. If any of the questions a—c are YES, please document the reason(s) that English proficiency is not the determinant factor for the suspected learning disability. | | | | | | | 3. | Mental Retardation | | | | | | | | Document all information gathered through assessment that would exclude Mental Retardation (MR) as the | | | | | | | | determinant factor for this student's academic deficits. | 0 | | | | | | | a. Cognitive score(s)/ Is this student's cognitive profile equally depressed in all areas? | a. | a. | | | | | | b. If 3a is Yes, does the Written Psychological Report justify the exclusion of MR as the primary factor in this
student's ability to learn? | b. | b. | | | | | 4. | Emotional Disturbance | | | | | | | •• | Document all information gathered through assessment that would exclude Emotional Disturbance (ED) as the | _ | | | | | | | determinant factor for this student's academic deficits. | | | | | | | | a. Does the student exhibit emotional difficulties that interfere with learning? | a. | a. | | | | | | b. Does the student have a medical history and/or school history of emotional difficulties? | b. | b. | | | | | | c. If a or b are YES, has an ecologically valid Functional Behavior Assessment (FBA) been conducted? Results of FBA | C. | C. | | | | | | d. The results of the FBA provide information that ED is not the determinant factor for this student's learning problem(s). | d. | d. | | | | | 5. | Visual Impairment, Hearing Impairment/Deafness or Orthopedic Impairments | | _ | | | | | | Document all information gathered through assessment that would exclude visual Impairments, Hearing Impairments or Deafness, or Orthopedic Impairments as the determinant factor for this student's academic deficits. Answer Yes if the results are <i>not</i> the determinant factor of disability. | - | | | | | | | a. Vision Right eye: [Near Vision Pass Fail] [Far Vision Pass Fail] Left eye: [Near Vision Pass Fail] [Far Vision Pass Fail] Both eyes: [Near Vision Pass Fail] [Far Vision Pass Fail] Follow-up screening results (if any): Medical diagnoses and/or corrections (if any): | a. | a. | | | | | | b. Hearing Right ear: Pass Fail] [Left Ear: Pass Fail] | b. | b. | | | | | | Follow-up screening results (if any): | | | | | | | | Medical diagnoses and/or corrections (if any): | | | | | | | | c. Does the student have a history of significantly delayed motor development? | C. | C. | | | | | | d. Is there a medical diagnosis for a motor impairment that would affect this student's ability to learn or access
general classroom instruction? | d. | d. | | | | | | e. Have any physical or motor impairments been observed or assessed? | e. | e. | | | | | 6. | Environmental or Cultural Factors | | | | | | | | Document all information gathered through assessment that would exclude environmental, cultural or economic disadvantage as the determinant factor for this student's academic deficits. | | | | | | | | a. "Environmental, Cultural or Economic Disadvantaged" Worksheets have been completed. | a. | a. | | | | | | b. Information provided by these worksheets indicates environmental, cultural, or economic disadvantages are | b. | b. | | | | | | not the determinant factors in this student's inability to access general education curriculum. | | | | | | | 7. | Motivational Factors | | | | | | | | Answer the following questions. | | T _ | | | | | | a. Does the student attempt classroom assignments and/or homework? | a. | a. | | | | | | b. If <i>no</i> , is the student's performance on grade level during classroom activities? Are group achievement scores consistent with the student's grades? | b.
c. | b. | | | | | | C. Are group achievement scores consistent with the student's grades?d. Does information gathered indicate lack of motivation is NOT the determinant factor for the disability? | d. | d. | | | | | | Other observations: | | | | | | | 8. | Situational Trauma | | | | | | | | Answer the following questions. | | | | | | | | a. Has the student's academic performance fallen dramatically within the last 6-12 months? | a. | a. | | | | | | b. Is there knowledge of any situations within the student's family that would contribute to a drop in academic performance? (E.g., death of a close family member or pet, divorce of parents, parent remarrying, etc.) | b. | b. | | | | | | C. Does information gathered indicate situation trauma is <i>no</i> the determinant factor for the disability? | C. | C. | | | ### **Environmental or Cultural Factors Worksheet** One method of determining if environmental or cultural factors can be ruled out might be determined by using a checklist such as the one below. Experiences in school could cause students who might otherwise be disadvantaged to no longer have a disadvantage. This checklist should be completed while considering school experiences which could give the evaluator(s) sufficient information to indicate that the child's "lack of exposure" is *not* the cause for the disability. | School System: | School: | | Grade: | |--|---|---|---| | Name of Student: | Date of Birth: | | Age | | (Check all factors that apply to the stude
resources to obtain data) | ent. Use available records, inter | views with paren | ts, teachers and other | | other than verified persor Transiency in elementary Home responsibilities into work or other major home Residence in a depresse Low family income at sub | sent at least 23% of the time al illness) y school years (at least two erfering with learning activities) the responsibilities) the deconomic area | moves in a s
ities (caring fo | ingle school year)
r siblings while parents | | other organizations and a Child has had limited invo | ajority-based culture (child
activities with members of colvement in organizations a
conflict with majority-based | dominant cultuand activities | ure)
of any culture | | Are the above checked items con
performance and deficits are pring
disadvantages? A child whose so
the result of the types of disadva
Specific Learning Disability. A "so
a strong possibility of this exclus
team if an "override" of those fac | marily due to environmenta
severe discrepancy betwee
ntage indicated above sho
score" of greater than half
ionary factor and should be | al, cultural, or e
en ability and a
ould not be ide
of the areas b | economic
achievement is <i>primaril</i>
entified as having a
eing observed indicates | | | | | | | | Signati | ure of Person | (s) Completing Form | # **Direct Observation** | School System: | School: | | Gr | ade: | |---|-----------------------|--------------------|--------------|--------------------| | Name of Student: | Date o | f Birth:/ | / | _ Age | | The purpose of this evaluatio behaviors in the area(s) of su requested information. | | | | | | Describe the lesson/activities discussion, independent seat | | | session (e.g | ., lecture, | | Describe any special condition | ns during this evalua | ation (e.g., stude | nt seated av | way from group). | | What was the student's beha | vior during
the obser | vation session? | Be as spec | cific as possible. | | | | | | | | | | | | | | How does this student's beha
(Note: You may wish to comp | | | | | | | | | | | | Do you have any other comm | nents or concerns? | | | | | | | | | | | | | | | | | Printed Name of Person Com | npleting Form | Job Tit | :le | | | Signature of Person Complet | ing Form | Date | | | # General Education Teacher's Input (Indirect Observation) | School System: | | School: | | Grade: | |---|--|---|--------------|---| | Name of Student: _ | | Date of Birth: _ | | Age | | regarding this stude
be evaluated in cor | | formance in your or your or functioning stude | lassroom. I | ation as possible
His or her behavior should
me age and in terms of | | Describe this stude | nt's reading skills (e. | g., decoding, com | orehension, | and fluency). | | | | | | | | Describe this stude | nt's math skills (e.g. | , calculation, nume | rical concep | ts, and word problems). | Describe other aca problem-solving sk | demic concerns/perf
ills). | ormance levels (e. | g., science, | social studies, and | nt's behavior in the o | student does <i>not</i> pe
mensurate with curre | - | | sroom in a manner that is | | Printed Name of Pe | erson Completing Fo | rm | Job Title | | | Signature of Person | n Completing Form | | Date | | # **Teacher Checklist – Basic Reading Skills** | Student | Date School | |------------------|--| | Student Grade | Teacher | | YES NO SOMETIMES | THE STUDENT: | | 1 | 1. avoids reading. | | 2 | demonstrates a change in behavior when asked to read
silently. | | 3 | demonstrates a change in behavior when asked to read orally. | | 4 | 4. names alphabet letters correctly. | | 5 | 5. recognizes his/her name in print. | | 6 | 6. matches letters. | | 7 | 7. guesses words from:a. initial letters.b. pictorial cues.c. context cues. | | 8. | 8. sounds out: a. vowels correctly b. consonants correctly c. words correctly | | 9 | 9. blends sounds correctly. | | 10 | 10. has an adequate sight word vocabulary. | | 11. | 11. substitutes: a. sounds b. words | | 12. | 12. omits: a. sounds b. words | | 13. | 13. repeats: a. sounds b. words | | 14 | 14. reads from left to right. | | 15 | 15. skips lines. | | 16
17 | 16. moves head when reading.17. moves lips when reading. | | 18 | 18. uses finger to anchor self when reading. | | 19 | 19. reads high frequent sight words correctly (the, and, but). | | 20 | 20. drops voice at the end of a sentence. | | 21 | 21. reads orally with expression. | | 22 | 22. reads word-by-word. | | 23 | 23. reads faster silently than orally. | | 24 | 24. observes small differences between words (plurals, verb- | | 25 | endings, possessives). 25. Corrects his/her own errors. | # **Teacher Checklist – Reading Fluency** | Student | | | School | |---------------|---------|-------------|--| | Date of Birth | | Grade _ | Teacher | | <u>OFTEN</u> | RARELY | SOMETIMES | WHEN READING ALOUD DOES THE STUDENT: | | 1 | | | 1. stop frequently? | | 2 | | | 2. make inappropriate pauses? | | 3 | | | 3. read word by word? | | 4 | | | 4. speak in a flat, monotone voice? | | 5 | | | 5. miss emotional and contextual cues? | | 6 | | | 6. mix up who says which piece of a dialogue in a narrative? | | 7 | | | 7. pay little attention to punctuation? | | 8 | | | 8. painstakingly sound out words? | | 9 | | | 9. have difficulty with sounds? | | 10 | | | 10. fail to recognize recurring words? | | 11 | | | 11. emphasize the wrong syllable? | | 12 | | | 12. ignore suffixes and prefixes? | | OFTEN RAREL | Y SOMET | <u>IMES</u> | WHEN READING SILENTLY DOES THE STUDENT: | | 13 | | | 13. read at about the same speed as when reading aloud? | | 14 | | | 14. shift eyes often on the page? | | 15 | | | 15. need to stop and reread often? | | 16 | | | 16. seem to skim large chunks of text? | # **Teacher Checklist – Reading Comprehension** | Stude | nt | | 0 | | School | |-----------------------------|-------------|-----------|------------------|-----|---| | Date o | ot Birth | | Grade _ | I € | eacher | | YES | <u> </u> | <u>NO</u> | <u>SOMETIMES</u> | THE | STUDENT: | | 1 | | | | 17. | orients book in proper position and turns pages left to right. | | 2 | | | | 18. | attempts to read, using picture and context cues. | | 3 | | | | 19. | recognizes common words in stories. | | 4 | | | | 20. | begins to use phonetic cueing system (e.g., beginning sounds). | | 5.
a.
b.
c.
d. | | | | | uses decoding skills: a. uses common vowels, vowel patterns, consonant sounds, consonant blends, digraphs, and diphthongs, b. applies rules of syllabication, c. demonstrates knowledge of prefixes, suffixes and compound words. JSES context clues. | | 6 | - | | | 6. | automatically recognizes previously taught vocabulary in print (sight and reading vocabulary). | | 7 | | | | 7. | demonstrates fluent oral reading. | | 8.
a.
b.
c.
d. | <u></u> | | | 8. | comprehends complex sentence structure: a. understands passive voice (Mice were eaten by the cat.). b. understands relative clauses (the cake that Mac ate). c. understands direct and indirect quotes within a passage. d. understands pronoun reference (he = Billy). | | 9.
b.
c.
d.
e. | <u></u> | | | 9. | recognizes different uses of words depending on context: a. recognizes meanings of antonyms and synonyms. b. recognizes multiple meanings (fly – a fly, to fly). c. understands figurative language (hold your horses). d. differentiates homonyms (rode – road). | | 10.
a.
b.
c.
d. | | | | 10. | comprehends age- and/or grade-appropriate passages: a. summarizes a story or passage. b. identifies the main idea of a selection. c. identifies supporting details. d. compares and contrasts stories, characters, events, etc. | | 11.
a.
b.
c.
d. | | | | 11. | uses printed materials for a variety of purposes: a. makes and confirms predictions. b. understands author's purpose. c. locates details and facts to answer questions and draw conclusions. d. uses printed material to gather information (for reports, personal interest, etc.). | | 12 | | | | 12. | comprehends material from a variety of sources (newspaper, magazine, content area text, trade books, reference materials) | | 13 | _ | | | 13. | follows a sequence of written directions to complete a task (work sheet directions, recipes, directions for building a model) | Source: Ohio Department of Education (1991). Ohio handbook for the identification, evaluation and placement of children with language problems. Used with permission. # **Teacher Checklist – Mathematics Calculation** | Student | _ Date School | |-----------------------|--| | Date of Birth Grade _ | Teacher | | | | | YES NO SOMETIMES | THE STUDENT: | | | | | 1 | counts by rote to 20. | | 2 | counts by tens. | | 3 | understands one-to-one correspondence. | | 4 | 4. reads numbers to 20. | | 5. | 5. completes addition correctly with: | | a | a. one digit numbers. | | b6. | b. two or more digit numbers.6. completes subtraction correctly with: | | a. | a. one digit numbers. | | b | b. two or more digit numbers. | | c | c. borrowing. | | 7.
a. | completes multiplication correctly with:a. one digit numbers. | | b | b. two or more digit numbers. | | 8. | 8. completes division correctly with: | | a | a. one digit numbers. b. two or more digit numbers. | | b
9. | b. two or more digit numbers.9. confuses operational signs. | | 10 | 10. uses fingers for computation. | | 11 | 11. uses manipulatives for computation. | | 12 | 12. reverses numbers. | | 13 | 13. keeps columns straight. | | 14 | 14. copies problems with adequate spacing. | | 15 | 15. finds page numbers correctly. | | 16 | 16. uses place values correctly. | | 17 | 17. completes problems involving more than one | | ··· | mathematical operation. | | 18 | 18. completes problems very slowly. | | 19 | 19. avoids the use of math. | | 20 | 20. changes behavior when required to do math. | | 21 | 21. completes math problems "inn his/her head". | | 22 | 22. shows more ability in reading than math. | | 23 | 23. shows more tension during math than other | | | subject. | | 24 | 24. completes math assignments at his/her level. | | 25 | 25. corrects his/her own errors. | # **Teacher Checklist – Mathematics Reasoning** | Stu | ident_ | | | Date | | School | |-----|------------|-----------|-------------|------|-----------|---| | Da | te of Bi | irth | Grade | Tea | ach | School
er | | | | | | | | | | | <u>YES</u> | <u>NO</u> | SOMETIMES | | <u>TH</u> | E STUDENT: | | 1. | | | | 1 | 1. | applies math operations to real life problems. | | 2. | | | | 2 | 2. | completes word problems. | | 3. | | | | 3 | 3. | understands basic math concepts such as more/less. | | 4. | |
| | 4 | 4. | recognizes and names basic shapes (circle, square, diamond). | | 5. | | | | 5 | 5. | experiences some success with puzzles, codes, and card games. | | 6. | | | | 6 | 3. | understands basic time concepts (yesterday, before). | | 7. | | | | 7 | 7. | names the days of the week correctly. | | | | | | 8 | 3. | names months correctly. | | 9. | | | | 9 | 9. | uses the calendar correctly. | | 10. | | | | 1 | 10. | tells time to the nearest half-hour. | | 11. | | | | 1 | 11. | tells time correctly. | | 12. | | | | 1 | 12. | uses basic money terms correctly (penny, dime, dollar). | | 13. | | | | 1 | 13. | Makes change correctly. | | 14. | | | | | | uses basic measurements correctly. | | | | | | 1 | 15. | uses tables and/or graphs correctly. | | 16. | | | | 1 | 16. | chooses appropriate operations to complete math problems. | | 17. | | | | 1 | 17. | guesses at answers instead of trying to solve problems. | | 18. | | | | 1 | 18. | solves problems with missing elements. | | | | | | | | differentiates between essential and nonessential information in solving problems. | | 20. | | | | 2 | 20. | solves problems with a rote, inflexible approach. | | 21. | | | | | | uses manipulatives creatively to solve problems. | | 22. | | | | | | asks for assistance from the teacher instead of | | | | | | | | attempting to solve the problem. | | 23. | | | | 2 | 23. | asks for assistance from other students instead of attempting to solve the problem. | | 24. | | | | 2 | 24. | solves problems involving a sequence of steps. | # **Teacher Checklist – Written Expression** | Student | | | Date | School | |-----------------------|-----------|-----------|-------|--| | Date of Birth _ | | Grade _ | Teach | ner | | <u>YES</u> | <u>NO</u> | SOMETIMES | THE | STUDENT: | | 1 | | | 1. | orients book in proper position and turns pages from the left. | | 2 | | | 2. | copies materials correctly from board and desk. | | 3 | | | 3. | uses correct spacing for letters () and words () (writes letters on – not below or above – the base line). | | 4 | | | 4. | writes fluently, is not slow and labored. | | 5 | | | 5. | uses a variety of sentence structures. | | 6 | | | 6. | recognizes own letter/numeral reversals. | | 7 | | | 7. | uses correct capitalization and punctuation in daily written work. | | 8. a b c d e | | | 8. | uses correct grammar in written work: a. uses plurals correctly: regular () and irregular (). b. uses subject and verb appropriately. c. expresses questions correctly: yes/no () and "wh-" questions (d. uses negation correctly. e. uses pronouns correctly – personal (), demonstrative (), and reflexive (). | | 9. a b c | | | 9. | uses writing to communicate information a. provides reader with appropriate amount of information (detail, background, context). b. uses appropriate degree of familiarity (e.g., business vs. friendly letter). c. approaches written tasks in prescribed format using appropriate conventions (e.g., fiction, information, requesting, personal). | | 10.
a
b
c | | | 10. | uses content skills appropriately: a. writes about a single event, experience, or point of view. b. adds descriptive detail. c. expresses original ideas, humor, and imagination. | | 11. a b c d e f | | | 11. | evidences overall organizational pattern in written composition: a. sequences events or points logically within paragraphs and/or composition. b. reports a clear beginning, middle, and end. c. uses topic statements and maintains topic. d. uses age-appropriate vocabulary. e. avoids fragments and run-on sentences. f. presents details and facts to develop and support the main idea. | | 12. a b c d | | | 12. | uses effective writing process: a. pre-writing activities (e.g., topic choice). b. demonstrates use of drafting. c. uses proofing skills (e.g., precise phrasing). d. shares written work (e.g., peer editing). | Source: Ohio Department of Education (1991). Ohio handbook for the identification, evaluation and placement of children with language problems. Used with permission. # **Teacher Checklist – Listening Comprehension** | Student | | | _ Date | ner | |-----------------|-----------|-----------|--------|---| | Date of Birth _ | | Grade | Teach | ner | | <u>YES</u> | <u>NO</u> | SOMETIMES | THE | STUDENT: | | 1 | | | 1. | enjoys having stories read aloud. | | 2 | | | 2. | has an attention span for verbal presentation adequate for age level. | | 3 | | | 3. | attends to all of what is said rather than "tuning out" portions. | | 4 | | | 4. | is able to ignore auditory distractions. | | 5 | | | 5. | faces source of sound directly – does not tilt one ear toward teacher or other source. | | 6 | | | 6. | responds after first presentation – does not often ask for things to be repeated. | | 7 | | | 7. | understands materials presented through the visual channel (written/drawn). | | 8 | | | 8. | responds to questions within expected time period. | | 9 | | | 9. | follows two-or three-step directions. | | 10 | | | 10. | demonstrates understanding (verbally or nonverbally) of the main idea of a verbal presentation. | | 11 | | | 11. | comprehends who, what, when where, why, and how questions appropriate for age level. | | 12 | | | 12. | demonstrates understanding of vocabulary appropriate for age level. | | 13 | | | 13. | discriminates likenesses and differences in words (toad-told) and sounds (t-d). | | 14 | | | 14. | demonstrates understanding of temporal (before/after), position (above/below), and quantitative (more/several) concepts. | | 15 | | | 15. | understands subtleties in word or sentence meaning (idioms, figurative language). | | 16 | | | 16. | interprets meaning from vocal intonation. | | 17 | | | 17. | understands a variety of sentence structures (cause-effect passive voice – The ball was bounced by the girl.) and clauses (clause that modifies the subject: - The dog that chased the cat was hit.). | Source: Ohio Department of Education (1991). Ohio handbook for the identification, evaluation and placement of children with language problems. Used with permission # **Teacher Checklist – Oral Expression** | Student | | | Date | School | |---------------------|-----------|-----------|------------|---| | Date of Birth _ | | Grade | Teach | ner | | <u>YES</u> | <u>NO</u> | SOMETIMES | <u>THI</u> | STUDENT: | | 1 | | | 1. | states identifying information: name (), age (), birthday (), phone number (), and family information (). | | 2. a b c d e f g h | | | 2. | uses correct grammatical structure for a variety of purposes. a. formulates sentences correctly b. uses subject/verb appropriately c. uses verb tenses appropriately d. asks questions correctly – yes/no () and "wh" questions () e. answers questions correctly – yes/no () and "wh" questions () f. uses negation correctly g. uses pronouns correctly – personal (), demonstrative (this/that h. formulates plurals correctly – regular () and irregular () | | 3 | | | 3. | labels common objects correctly. | | 4 | | | 4. | uses age appropriate vocabulary. | | 5 | | | 5. | uses appropriate location (), temporal () and quantitative () expressions for age level (e.g., above/below, before/after, more/several). | | 6 | | | 6. | makes eye contact when speaking. | | 7 | | | 7. | carries on a conversation with appropriate voice level. | | 8 | | | 8. | knows how to begin, maintain, and end a conversation. | | 9 | | | 9. | restates thoughts in alternative form. | | 10 | | | 10. | yells stories or relates information in the proper sequence with beginning, middle, and/or end. | | 11 | | | 11. | uses speech rather than gestures to express self. | | 12 | | | 12. | speaks easily without seeming to be frustrated. | | 13 | | | 13. | accounts for listeners shared background when formulating expression (e.g., uses pronouns and articles only clear referents, gives enough information about the topic). | | 14 | | | 14. | responds correctly to humor (), sarcasm () and figures of speech (). | | 15.
a
b | | | 15. | recognizes when to match voice level and intonation to a variety of situations: a. place (playground, classroom, assembly). b. intent (question/answer in class, show emotions, give reports). | Source: Ohio Department of Education (1991). Ohio handbook for the identification, evaluation and placement of children with language problems. Used with permission # **Questionnaire for Assessing Auditory Processing** | AUDITORY PROCESSING SKILLS | Rarely | Sometimes | Frequently | |---|--------|-----------|------------| | Has trouble rhyming words | | | | | Has difficulty pronouncing words | | | | | Has trouble learning letter-sound associations | | | | | Has difficulty learning the days of the week and months of the year in sequence | | | | | Has difficulty repeating information just heard
| | | | | Has trouble distinguishing letters with similar sounds in speech and when spelling (e.g., /b/ and /p/, /f/ and /v/) | | | | | Has trouble pronouncing words with phonically regular patterns | | | | | Has trouble ordering sounds in a correct sequence when spelling | | | | | Has trouble pronouncing multisyllable words when speaking or reading | | | | | Reads at a slow rate | | | | Adapted from: Learning Disabilities and Challenging Behaviors, Mather and Goldstein # **Questionnaire for Assessing Visual Processing** | VISUAL PROCESSING SKILLS | Rarely | Sometimes | Frequently | |---|--------|-----------|------------| | Forgets how letters look | | | | | Confuses letters with similar appearance (e.g., <i>n</i> for <i>h</i>) | | | | | Misreads little words in text (e.g., were for where) | | | | | Reverses letters when writing (e.g., b for d) | | | | | Transposes letters when reading or writing (e.g., <i>on</i> for <i>no</i>) | | | | | Has trouble remembering basic sight words | | | | | Has trouble copying from a book or a chalkboard to paper | | | | | Spells the same word in different ways | | | | | Spells words how they sound rather than how they look | | | | | Reads at a slow rate | | | | Adapted from: Learning Disabilities and Challenging Behaviors, Mather and Goldstein # Areas of Processing Deficit and Their Link to Areas of Academic Achievement ### **Phonological Processing Model** Wagner, R.K., Torgesen, J.K., & Rashotte, C.A. (1999). Comprehensive Test of Phonological Processing. Austin, TX: PRO-ED; Wagner, R.K., Torgesen, J.K., & Rashotte, C.A. (1994). Development of reading-related phonological processing abilities: New evidence of bi-directional causality from a latent variable longitudinal study. Developmental Psychology, 30, 73-87; Wagner, R.K., & Torgesen, J.K. (1987). The nature of phonological processing and its causal role in the acquisition of reading skills. Psychological Bulletin, 101, 192-212. #### Overview The past decade has witnessed a profound advancement in the understanding of phonological processing – the kind of auditory processing that is most strongly related to mastery of written language (reading and writing), and is clearly implicated as the most common cause of reading disabilities. Phonological awareness, phonological memory, and rapid naming represent three correlated, yet distinct kinds of phonological processing abilities. Deficits in phonological awareness, phonological memory, and/or rapid naming are common in children with reading disabilities. These deficits appear to be the root of many decoding difficulties faced by individuals with reading disabilities. #### **Definition of Phonological Core Deficit** Phonological core deficits entail difficulties making use of phonological information when processing written or oral language. The major components of phonological deficits involve phonemic awareness (one's understanding of and access to the sound structure of language), sound-symbol relationships, and storage and retrieval of phonological information in memory. #### Three Kind of Phonological Processing **Phonological Awareness:** Phonological awareness refers to an individual's awareness of and access to the sound structure of his/her oral language. This awareness proceeds from word length phonological units in compound words (e.g., cowboy), to syllables within words, to onset-rimes units within syllables to individual phonemes within rimes, and finally to individual phonemes within consonant clusters. **Phonological Memory:** Phonological memory refers to coding information phonologically for temporary storage in working memory. A deficient phonological memory does not appear to impair either reading or listening to a noticeable extent, provided the words involved are already in the individual's vocabulary. However, phonological memory impairments can constrain the ability to learn new written or spoken vocabulary. **Rapid Naming:** Rapid naming of objects, colors, digits, or letters requires efficient retrieval of phonological information from long-term memory. The efficiency with which individuals are able to retrieve phonological codes associated with individual phonemes, word segments, or entire words should influence the degree to which phonological information is useful in decoding printed words. Measures of rapid naming require speed and processing of visual as well as phonological information. The skills involved include efficient retrieval of phonological information from long-term memory and executing a sequence of operations quickly and repeatedly. **Double Deficit Hypothesis:** It has been hypothesized that individuals who have double deficits – that is, deficits in both rapid naming and phonological awareness – appear to have greater difficulties learning to read than do individuals with deficits in either rapid naming or phonological awareness alone. #### Link to Achievement **Reading:** Deficits in phonological awareness are viewed as the hallmark of basic word reading disabilities. It is, however, the most responsive to intervention of the phonological processing skill areas. Phonological awareness skills should proceed from sensitivity to same verses, different or phonological segments, to an ability to identify and count phonological segments, to an ability to manipulate phonological segments. Storage of phonological information during reading involves creating a sound-based representation of written words in working memory. Deficits in storage of phonological information result in faulty representations in memory, which lead to inaccurate application of sound rules during reading tasks. A deficit in phonological memory does not inevitably lead to poor reading of familiar material, but is more likely to impair decoding of new words, particularly words that are long enough to decode bit by bit as a means of storing intermediate sounds. A deficit in phonological memory may impair reading comprehension for more complex sentences. Naming facility or "rapid automatic naming" is very important to reading achievement. Retrieval of phonological information from long-term memory refers to how the child remembers pronunciations of letters, word segments, or entire words. Reading disabled children may have difficulty in this area, which leads to slow and inaccurate recall of phonological codes from memory. Efficient retrieval of phonological information and execution of sequences of operations are required when readers attempt to decode unfamiliar words. Deficits in this area often result in difficulties with reading fluency. **Math:** Some literature suggests that phonological deficits may be related to math disabilities. Phonological processing problems have been associated with difficulties memorizing basic math facts. The research, however, is not conclusive. **Written Expression:** Phonological awareness provides students with an important tool for understanding the link between written and spoken language. Phonological memory impairments can constrain the ability to learn new written vocabulary. **Oral Language:** Phonological memory impairments can constrain the ability to learn new oral vocabulary. It is likely to impair listening comprehension for complex sentences. # Carroll-Horn –Cattell (CHC) Theory of Cognitive Processing The following information was adapted from: Flanagan, D. P., Ortiz, S. O., Alfonso, V. C. & Mascolo (2002). The Achievement Test Desk Reference: Comprehensive Assessment and Learning Disabilities. Boston: Allyn & Bacon.. Flanagan, D. P., & Ortiz, S. O. (2001). Essentials of the cross battery approach. New York: Wiley.. Flanagan, D. P., McGrew, K.S. & Ortiz, S. O. (2000). The Weschler intelligence scale s and Gf-Gc theory: A contemporary approach to interpretation. Boston: Allyn & Bacon. ### Fluid Reasoning #### **Technical Definition** Fluid reasoning is the ability to use and engage in various mental operations when faced with a relatively novel task that cannot be performed automatically. It includes the ability to discover the underlying characteristic that governs a problem or set of materials, the ability to start with stated rules, premises, or conditions, and engage in one or more steps to reach a solution to a problem. It also affects the ability to reason inductively and deductively with concepts involving mathematical relations and properties. #### **User Friendly Description** Fluid Reasoning refers to a type of thinking that an individual may use when faced with a relatively new task that cannot be performed automatically. This type of thinking includes such things as forming and recognizing concepts (e.g., how are a dog, cat, and cow alike?), identifying and perceiving relationships (e.g., sun is to morning as moon is to night), drawing inferences (e.g., after reading a story, answer the question), and reorganizing or transforming information. Overall, this ability can be thought of as a problem-solving type of intelligence. #### **Link to Achievement** **Reading:** Fluid reasoning or reasoning abilities have been shown to play a moderate role in reading. For example, the ability to reach general conclusions from specific information is important for reading comprehension. **Math:** Fluid reasoning is related to mathematical activities at all ages. For example, figuring out how to set up math problems by using information in a word problem is important for math reasoning. **Written Expression:** Fluid Reasoning skills are related to basic writing skills primarily in the elementary school years and are consistently related to written expression at all ages. ### **Crystallized Intelligence** (Comprehension Knowledge or Verbal Comprehension) #### **Technical Definition** Crystallized intelligence is the breadth and depth of a person's acquired knowledge of a culture and the effective application of this knowledge. It includes general
language development or the understanding of words, sentences, and paragraphs (not requiring reading) in spoken native language, the extent of vocabulary that can be understood in terms of correct word meanings, the ability to listen to and comprehend oral communication, the range of general concepts, and the range of cultural knowledge (e.g., music, art). #### **User Friendly Description** Crystallized abilities refer to a person's knowledge base (or general fund of information) that has been accumulated over time. It involves knowledge of one's culture, as well as verbal or language-based knowledge that has been developed during general life experiences and formal schooling. #### **Link to Achievement** **Reading:** Crystallized abilities, especially one's language development, vocabulary knowledge, and the ability to listen are important for reading. This ability is related to reading comprehension in particular. Low crystallized abilities may hamper an individual's ability to comprehend written text due to a lack of vocabulary knowledge, basic concepts, and general life experiences that are needed to understand the text. *Math*: Crystallized abilities, including language development, vocabulary knowledge, and listening abilities are important to math achievement at all ages. These abilities become increasingly more important with age. Low crystallized abilities may hamper an individual's ability to comprehend word problems due to a lack of vocabulary knowledge. They may hamper one's ability to learn basic math processes, such as long division, due to impairments in one's ability to listen to and follow sequential directions. **Written Expression:** Crystallized abilities, such as language development, vocabulary knowledge, and general information are important to writing achievement primarily after age seven (7). These abilities become increasingly more important with age. *Oral Language:* Crystallized abilities, especially one's language development, vocabulary knowledge, and the ability to listen are important for both listening comprehension and oral expression. Low crystallized abilities may hamper an individual's ability to comprehend oral communications due to a lack of vocabulary knowledge, basic concepts, and general life experiences that are needed to understand the information being presented. ### **Visual Processing** #### **Technical Definition** Visual Processing is the ability to generate, perceive, analyze, synthesize, manipulate, transform, and think with visual patterns and stimuli. It includes the ability to perceive and manipulate visual patterns rapidly or to maintain orientation with respect to objects in space; the ability to manipulate objects or visual patterns mentally and to "see" how they would appear under altered conditions; the ability to combine disconnected, vague, or partially obscured visual stimuli or patterns quickly into a meaningful whole, without knowing in advance what the pattern is. It also includes the ability to survey a spatial field or pattern accurately and quickly, and identify a path through the visual field or pattern; the ability to form and store mental representations or images of visual stimulus and then recognize or recall it later; the ability to identify a visual pattern embedded in a complex visual array, when knowing in advance what the pattern is; and the ability to identify a pictorial or visual pattern when parts of the pattern are presented rapidly in order. #### **User Friendly Description** Visual processing is an individual's ability to think about visual patterns and visual stimuli (e.g., What is the shortest route from your house to school?). This type of cognitive processing ability also involves the ability to generate, perceive, analyze, synthesize, manipulate, and transform visual patterns and stimuli (e.g., Draw a picture of how this shape would look if I turned it upside-down.). Additionally, examples of this type of ability include putting puzzles together, completing a maze, and interpreting graphs or charts. #### **Link to Achievement** **Math:** Visual Processing may be important for tasks that require abstract reasoning or mathematical skills. ## **Short-Term Memory** #### **Technical Definition** Short-term memory is the ability to apprehend and hold information in immediate awareness and then use it within a few seconds. Working memory, a subcomponent of short-term memory, includes the ability to attend to and immediately recall temporally ordered elements in corrected order after a single presentation, as well as the ability to store temporarily and perform a set of cognitive operations on information that requires divided attention. #### **User Friendly Description** Short-term memory is the ability to hold information in one's mind and then use it within a few seconds. A component of short-term memory is working memory. Working memory relates to an individual's ability to attend to verbally- or visually-presented information, to process information in memory, and then to formulate a response. Difficulties with working memory may make the processing of complex information more time-consuming, draining a student's mental energies more quickly and perhaps result in more frequent errors on a variety of tasks. #### **Link to Achievement** **Reading:** Short-term memory is important to reading achievement. Reading comprehension, involving long reading passages, may be affected by skills specifically related to working memory. Basic word reading may be impacted by deficits in short-term memory because it may interfere with acquiring letter and word identification skills. *Math:* Short-term memory is important to math computation skills. For example, deficits in short-term memory may impact one's ability to remember a sequence of orally presented steps required to solve long math problems (i.e., first multiply, then add, then subtract). **Written Expression:** Short-term memory is important to writing. Memory span is especially important to spelling skills, where working memory has shown relations with advanced writing skills (e.g., written expression). *Oral Language:* A student with short-term memory deficits may have problems following oral directions because they are unable to retain the information long enough to be acted upon. A student with short-term memory deficits also may have problems with oral expression because of difficulties with word-find or being unable to retain information long enough to verbally express it. ### **Long-Term Retrieval** #### **Technical Definition** Long-term retrieval is the ability to store information (e.g., concepts, ideas, items or names) in long-term memory and to retrieve it later fluently through association. It includes the ability to recall part of a previously learned unrelated pair of items when the other part is presented (i.e., paired-associative learning); the ability to produce rapidly a series of ideas, words, or phrases related to specific conditions or objects; the ability to draw or sketch several examples or elaborations rapidly when given a starting visual stimulus; and the ability to produce names for concepts rapidly. It also includes the ability to recall as many unrelated items as possible in any order after a large collection of items is presented; and the ability to recall a set of items where there is a meaningful relationship between items or the items create a meaningful connected discourse. #### **User Friendly Description** Long-term retrieval refers to an individual's ability to take and store a variety of information (e.g., ideas, names, concepts) in one's mind, and then later retrieve it quickly and easily at a later time using association. This ability does not represent what is stored in long-term memory. Rather, it represents the process of storing and retrieving information. #### Link to Achievement **Reading:** Long-term retrieval abilities are particularly important for reading. For example, elementary school children who have difficulty naming objects or categories of objects rapidly may have difficulty in reading. Associative memory abilities also play a role in reading achievement (i.e., being able to associate a letter shape to its name and its sound). **Math:** Long-term retrieval abilities are important to math calculation skills. For example, students with deficits in long-term retrieval may have difficulty recalling basic addition, subtraction, multiplication, and/or division facts when encountered within a math problem. **Written Expression:** Long-term retrieval abilities and naming facility in particular have demonstrated relations with written expression, primarily with the fluency aspect of writing. ### **Auditory Processing** #### **Technical Definition** Auditory processing is the ability to perceive, analyze, and synthesize patterns among auditory stimuli. It includes the ability to process sounds, as in identifying, isolating, and analyzing sounds; the ability to process speech sounds, as in identifying, isolating, and blending or synthesizing sounds; and the ability to detect differences in speech sounds under conditions of little distraction or distortion. #### **User Friendly Description** Auditory processing refers to the ability to perceive, analyze, and synthesize a variety of auditory stimuli (e.g., sounds). #### Link to Achievement **Reading:** Auditory processing or "phonological awareness/processing" is very important to reading achievement or reading development. Students who have difficulty with processing auditory stimuli may experience problems with learning grapheme-to-phoneme correspondence, reading non-sense words, and decoding words due to an inability to segment, analyze, and synthesize speech sounds. Older students will usually have continued problems with decoding unfamiliar words. **Written Expression:** Auditory processing is also very important for both writing skills and written expression. Students who are weak
in auditory processing abilities may have difficulty spelling since this skill requires the ability to attend to the detailed sequence of sounds in words. **Oral Language:** Auditory processing deficits may be linked to academic difficulties with listening comprehension. Students may have difficulty interpreting lectures, understanding oral directions, and learning a foreign language. ### **Processing Speed** #### **Technical Definition** Processing speed is the ability to perform cognitive tasks fluently and automatically, especially when under pressure to maintain focused attention and concentration. It includes the ability to search for and compare visual symbols rapidly, when presented side-by-side or separated in a visual field; the ability to perform tests that are relatively easy or that require very simple decisions rapidly; and the ability to manipulate and deal with numbers rapidly and accurately. #### **User Friendly Description** Processing speed provides a measure of an individual's ability to process simple or routine visual information quickly and effectively and to quickly perform tasks based on that information. When information is processed slowly, competing stimuli in immediate awareness may cause overload stress on short-term memory. Tasks that involve multiple, complex processes can be particularly confusing and frustrating. Completing tests and assignments within the usual time constraints can also be difficult even when the student has adequate skills and knowledge. #### **Link to Achievement** **Reading:** Perceptual speed is important during all school years, particularly the elementary school years. Slow processing speed may impact upon reasoning skills since the basic rapid process of symbols (e.g., letters) is often necessary for fluent reading. **Math:** Processing speed is important to math achievement during all school years, particularly the elementary school years. Slow processing speed leads to a lack of automaticity in basic math operations (e.g., addition, subtraction, and multiplication). **Written Expression:** Perceptual speed is important during all school years for basic writing and related to all ages for written expression. ## **Neuropsychological Functional Approach** The following information was adapted from Korkman, M., Kirk, U., & Kemp, S. (1998). The NEPSY Manuel. The Psych Corporation #### **Attention/Executive Functions** Attention involves the regulation of arousal and vigilance, selective attention, sustained attention, attention span, as well as inhibition and control of behavior. Executive functioning allows for the planning and implementation of complex tasks. In so doing, one is able to monitor performance and correct errors while simultaneously maintaining awareness of task relevant information in the presence of irrelevant information. These abilities are essential to virtually all areas of academic performance. ### **Language Functions** Language functions include phonological processing, receptive language comprehension, understanding of the syntactic structure of language, automaticity with which semantic memory can be accessed (naming) and ease and facility of language production. Cognitive processing deficits in this area may be related to difficulty recognizing phonological segments of words, difficulty in decoding, difficulty in word find or naming (accessing semantic memory automatically), and language comprehension. Academic areas affected by these weaknesses would include basic reading skills, reading comprehension, written expression, listening comprehension, oral expression, and math reasoning where the math problem is encoded in language. ### **Sensory Functions** Sensory functions are those functions or systems that mediate or bring about the production of speed, smooth and efficient limb and whole body movement, and dexterous movements of the hands and fingers, as well as systems that mediate equilibrium and sensory input at the tactile level and eye movement. Deficits in these areas are primarily related to math calculations and penmanship. Some studies have reported significant correlations between performance on finger discrimination and reading ability. # **Visuospatial Processing** Visuospatial processing could be succinctly defined as visual comprehension, problem solving, and reasoning. It consists of many distinct but interrelated subcomponents, (e.g. visualization, location, directionality, copying, rotating objects mentally, understanding symbolic representations of external space, etc.). Deficits in these processing abilities have been associated with difficulties performing math calculations that present the student with numbers, charts, and math signs, as well as penmanship. ## Memory and Learning Memory includes the ability to encode, store, and retrieve verbal and nonverbal information. While classic definitions of learning may be viewed as synonymous with memory, psychologists frequently view learning as changes in the amount of information remembered from one trial to the next. Specific memory problems appear to be rare in children with developmental learning disorders. Memory problems occur more frequently as secondary deficits in attention, verbal processing and visual perception, or are a function of low global intelligence. Nevertheless, children with reading disabilities frequently have limited auditory memory span. #### **CHC Worksheets** The following CHC – Cross Battery worksheets are provided primarily to serve as a guide to help determine which subtests measure a particular processing area. They **do not** have to be used solely for Cross Battery Assessments. They can be used to help you determine the student's learning style or document a processing deficit for purposes of program planning. Note: There are achievement and cognitive tests listed. You should not use the same achievement subtest utilized to document a severe discrepancy to also document a cognitive processing deficit. The information on the worksheets was adapted from listed sources. Subtests printed in **bold** are **moderate to strong measures** as defined empirically; subtests printed in regular face print were classified logically. The following resources may provide additional information for cross-battery analysis of tests. - Dumont, R. & Willis, J. (2002). CBA Templates. Available online: http://alpha.fdu.edu/psychology or www.iapsych.com - Flanagan, D. P., Ortiz, S. O., Alfonso, V. C. & Mascolo. (2002). *The Achievement Test Desk Reference: Comprehensive Assessment and Learning Disabilities*. Boston: Allyn & Bacon. - Flanagan, D. P., & Ortiz, S. O. (2001). *Essentials of the cross battery approach*. New York: Wiley. - Flanagan, D. P., McGrew, K.S. & Ortiz, S. O. (2000). *The Wechsler Intelligence Scales and Gf-Gc Theory: A contemporary approach to interpretation.* Boston: Allyn & Bacon. Key for reliability descriptions: High > 90; Moderate > 80; Low < 79. If you choose to use a Cross Battery approach, the following guidelines can be used to calculate the CHC narrow ability averages: - Step 1: Enter the subtest score in the SS column. Note: If the SS was based on a scale other than 100±15, record the score in the column marked with *, then convert the score to the scale of 100±15 and record the new score in the next column. - Step 2: Sum the scores of the subtests in the converted column and place the total in the space provided. - Step 3: Enter the number of subtests that comprised the converted column sum. - Step 4: Divide the sum by the # of subtests and enter that number in the space provided. Follow the same procedure for determining the broad ability average utilizing the average of each narrow ability assessed. BEST PRACTICE for Cross Battery assessments recommends selecting subtests from at least two different narrow abilities comprising each broad ability. <u>Fluid Intelligence</u>: the ability to use and engage in various mental operations when faced with a relatively novel task that cannot be performed automatically and includes: I. Induction: the ability to discover the underlying characteristic that governs a problem or set of materials | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |----------|--------|------------------------------------|---------------------------------|-----|------------------| | CAS | 5-17 | Nonverbal Matrices | | | | | CTONI | 6-18 | Geometric Sequences | | | | | DAS | 6-17 | Matrices | Moderate age 7-17 | | | | DAS | 2-7 | Picture Similarities | Moderate ages 2-3; Low ages 4-7 | | | | KAIT | 11-18+ | Mystery Codes | Moderate ages 12-18+ | | | | Leiter-R | 2-6 | Classification | | | | | Leiter-R | 5-18 | Design Analogies | | | | | Leiter-R | 2-18 | Repeated Patterns | | | | | Leiter-R | 2-18 | Sequential Order | | | | | SB:V | | Fluid Reasoning (Verbal | | | | | | | Absurdities) | | | | | SB:V | | Fluid Reasoning (Verbal Analogies) | | | | | UNIT | 5-17 | Analogic Reasoning | Moderate to High – ages 5-17; | | | | WAIS III | 16-18+ | Matrix Reasoning | Moderate ages 16-18 | | | | WJIII | 2-18+ | Concept Formation | | | | | Other | | | | | | | | 1. Sı | um of column | | | • | | | 2. Di | vide by number of Tests | | | • | | | 3. In | duction Average | | | | I. <u>General Sequential Reasoning</u>: the ability to start with stated rules, premises or conditions and engage in one or more steps to reach a solution to a problem | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |----------|--------|--------------------------|-------------------|-----|------------------| | KAIT | 11-18+ | Logical Steps | Medium ages 11-18 | | | | Leiter-R | 2-10 | Picture Context | | | | | Lieter-R | 6-18 | Verbal Coding | | | | | UNIT | 5-17 | Cube Design | High ages 5-17 | | | | WJIII | 4-90 | Analysis-Synthesis | | | | | Other | | | | | | | | 1. Su | m of column | | | | | | 2. Div | vide by number of Tests | | | | | | 3. Ge | eneral Sequential Reason | ing Average | | | III. Quantitative
Reasoning: the ability to reason inductively and deductively with concepts involving mathematical relations and properties | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |--------------------------------|-----------|------------------------------------|------------------|-----|------------------| | DAS | 6-17 | Sequential & Quant. Reasoning | Medium ages 6-17 | | | | SB:V | Level 2+ | Quantitative Reasoning (Nonverbal) | | | | | SB:V | Level 2+ | Quantitative Reasoning (Verbal) | | | | | WIAT-II | 4-18+ | Mathematical Reasoning | | | | | WJIII Ach | 2-18+ | Applied Problems | | | | | Other | | | | | | | | 1. Sum of | column | • | | | | 2. Divide by number of Tests | | | | | | | Quantitative Reasoning Average | | | | | | Fluid Intelligence Average | · · · · · · · · · · · · · · · · · · · | | |---------------------------------------|--| | 1. Sum of I, II, III | | | 2. Divide by number assessed | | | Fluid Intelligence Average | | Link to Achievement: Specifically, inductive and general sequential reasoning play a moderate role in reading comprehension. All areas are consistently very important at all age with math achievement. Induction and general sequential reasoning are related primarily to basic writing skills primarily in the elementary school years and consistently related to written expression at all ages. <u>Crystallized Intelligence</u>: the breadth and depth of a person's acquired knowledge of a culture and the effective application of this knowledge and includes: I. <u>Language Development</u>: the general development, or the understanding of words, sentences, and paragraphs (not requiring reading) in spoken native language | Test | Age | Subtest | Reliability | SS* | SS
(100+ 15) | |---------|-----------|---------------------------------|--|-----|-----------------| | DAS | 6-17 | Similarities | Moderate ages 5-6, 12-13; Low ages 7-11, 14-
17 | | | | DAS | 2-5 | Verbal Comprehension | Moderate ages 2-5 | | | | WPPSI-R | 3-7 | Comprehension | Moderate ages 3-5; Low ages 6-7 | | | | WISC-IV | 6-16 | Comprehension | Low ages 6-16 | | | | WAIS-IV | 16-18+ | Comprehension | Moderate ages 16-18+ | | | | WPPSI-R | 3-7 | Similarities | Moderate ages 3-5; Low ages 7-8 | | | | WAIS-IV | 16-18+ | Similarities | Moderate ages 16-18+ | | | | WISC-IV | 6-16 | Similarities | Moderate ages 6-16 | | | | SB:V | Level 2+ | Knowledge (Picture Absurdities) | | | | | Other | | | | | | | | 1. Sum of | column | | | | | | 2. Divide | by number of Tests | | | | | | 3. Langua | age Development Average | | | | II. <u>Lexical Knowledge</u>: the extent of vocabulary that can be understood in terms of correct word meanings | Test | Age | Subtest | Reliability | SS* | SS
(100+ 15) | |-----------|-----------|----------------------------------|---|-----|-----------------| | DAS | 6-17 | Word Definitions | Moderate ages 6-16 | | | | DAS | 2-7 | Naming Vocabulary | Low ages 2-4, 6-7; Moderate age 5 | | | | NEPSY | 3-4 | Body Part Naming | | | | | WPPSI-R | 3 -7 | Vocabulary | Moderate ages 3-5; Low ages 6-7 | | | | WISC-IV | 6 -16 | Vocabulary | Moderate ages 6-12, 16; High ages 13-15 | | | | WAIS-III | 16-18+ | Vocabulary | High ages 16-18+ | | | | SB:V | 2-18+ | Knowledge (Vocabulary) | | | | | SB:V | 2-18+ | Knowledge (Procedural Knowledge) | | | | | WJIII Cog | 2-18+ | Verbal Comprehension | | | | | WJIII Ach | 2-18+ | Picture Vocabulary | | | | | Other | | - | | | | | | 1. Sum c | f column | | | | | | 2. Divide | by number of Tests | | | | | | 3. Lexica | l Knowledge Average | | | | III. Listening Ability: the ability to listen to and comprehend oral communication | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |-----------|--------|--------------------------|-------------|-----|------------------| | NEPSY | 3-12 | Comp of Instruction | | | | | WJIII Ach | 4-18+ | Oral Comp | | | | | WJIII Ach | 2-18+ | Understanding Directions | | | | | WIAT-II | 4-19 | Listening Comprehension | | | | | Other | | | | | | | | 1. Su | m of column | | | | | | 2. Div | ride by number of Tests | | | | | | 3. Lis | tening Ability Average | | | | # IV. General Information: the range of general concepts | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |-----------|------------------------------|--------------------------|----------------------------------|-----|------------------| | WPPSI-R | 3-7 | Information | Moderate ages 3-4; Low ages 4-7 | | , | | WISC-IV | 6-16 | Information | Low ages 6-8; Moderate ages 9-16 | | | | WAIS-III | 16-18+ | Information | Moderate ages 16-18+ | | | | WJIII Cog | 2-18+ | General Information | | | | | WJIII Ach | 2-18+ | Academic Knowledge | | | | | Other | | | | | | | | 1. Sum | n of column | | | | | | 2. Divide by number of Tests | | | | | | | 3. Gen | eral Information Average | | | | # V. Information About Culture: the range of cultural knowledge (e.g., music, art) | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |-------|-------------|----------------------------|-------------|-----|------------------| | KAIT | 11-85+ | Famous Faces | | | | | Other | | | | | | | | 1. Sum of | column | • | | | | | 2. Divide l | by number of Tests | | | | | | 3. Informa | tion About Culture Average | | | | # VI. Communication Ability: the ability to speak in "real life" situations | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | | |---------|---------------------------|----------------------------|-------------|-----|------------------|--| | OWLS | 3-18+ | Oral Expression | | | | | | WIAT II | 4-19 | Oral Expression | | | | | | Other | | | | | | | | | 1. Sum of | column | | | | | | | Divide by number of Tests | | | | | | | | Informa | tion About Culture Average | | | | | # **Crystallized Intelligence Average** | | 1. Sum of I, II, III, IV, V | | |---|-----------------------------------|--| | I | 2. Divide by number assessed | | | ſ | Crystallized Intelligence Average | | Link to Achievement: Language development, lexical knowledge and listening abilities are important to reading and math achievement at all ages. These abilities become increasingly more important with age. Language development, lexical knowledge and general information are important to writing achievement primarily after age 7. These abilities become increasingly more important with age. <u>Visual Processing</u>: the ability to generate, perceive, analyze, synthesize, manipulate, transform, and think with visual patterns and stimuli and includes: I. <u>Spatial Relations</u>: the ability to perceive and manipulate visual patterns rapidly or to maintain orientation with respect to objects in space | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |----------|---------------------------|---------------------------|-------------------------------------|-----|------------------| | DAS | 3-17 | Pattern Construction | Moderate ages 3-9; High ages 10-17 | | | | Key Math | 5-18+ | Geometry | | | | | Leiter-R | 11-18+ | Figure Recognition | | | | | SB:V | 2-18+ | Visual-Spatial Processing | | | | | UNIT | 5-17 | Cube Design | High Ages 5 -17 | | | | WPPSI-R | 3-7 | Block Design | Moderate ages 3-7 | | | | WISC-IV | 6-16 | Block Design | Moderate ages 6-13; High ages 14-16 | | | | WAIS III | 16-18+ | Block Design | Moderate ages 16-18+ | | | | Other | | - | | | | | | 1. Sum of | f column | | | | | | 2. Divide | by number of Tests | | | | | | Spatial | Relations Average | | | | II. <u>Visualization</u>: the ability to manipulate objects or visual patterns mentally and to "see" how they would appear under altered conditions | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |-----------|------------------|----------------------------|---------------------------------|-----|------------------| | DAS | 4-5 | Matching Letter Like Forms | Moderate ages 4-5 | | | | DAS | 2-3 | Block Building | Low ages 2-3 | | | | Leiter-R | 2-10 | Matching | | | | | Leiter-R | 2-10 | Form Completion | | | | | Leiter-R | 2-10 | Paper Folding | | | | | NEPSY | 3-12 | Block Construction | | | | | WPPSI -R | 3-7 | Geometric Design | Moderate ages 3-4; Low ages 5-7 | | | | WJIII Cog | 4-18+ | Spatial Relationships | | | | | Other | | | | | | | | 1. Sum of col | umn | · | | | | | 2. Divide by r | number of Tests | | | | | | 3. Visualization | on Average | | | | III. <u>Closure Speed</u>: the ability to combine disconnected, vague, or partially obscured visual stimuli or patterns quickly into a meaningful whole, without knowing in advance what the pattern is | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |----------|----------------|-----------------|----------------|-----|------------------| | WPPSI-R | 3-7 | Object Assembly | Low ages 3-7 | | | | WISC-IV | 6-16 | Object Assembly | Low ages 6-16 | | | | WAIS III | 16-18+ | Object Assembly | Low age 16-18+ | | | | Other | | | | | | | | 1. Sum of co | lumn | · | | | | | 2. Divide by I | number of Tests | | | | | | 3. Closure Si | peed Average | | | | IV. <u>Spatial Scanning</u>: the ability to survey a spatial field or pattern accurately and quickly and identify a path through the visual field or pattern | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |---------|---------------------------------|------------------|------------------------------|-----|------------------| | NEPSY | 5-12 | Route Finding | | | | | UNIT | 5-17 | Mazes | Moderate ages 5-17; | | | | WPPSI-R | 3-7 | Mazes | Moderate age 3; Low ages 4-7 | | | | WISC-IV | 6-16 | Matrix Reasoning | | | | | WISC-IV | 6-16 | Symbol Search | | | | | Other | | | | | | | | Sum of colu | mn | | | | | | 2. Divide by nu | mber of Tests | | | | | | Spatial Scar | ning Average | | | | V. <u>Visual Memory</u>: the ability to form and store mental representation or image of visual stimulus and then recognize or
recall it later | Test | Age | Subtest | Reliability | SS* | SS
(100+15) | |------------|-----------|---------------------------------|--------------------------------------|-----|----------------| | CMS | 5-16 | Dot Location | Moderate age 5 ; Low ages 6-16 | | | | CMS | 5-16 | Dot Location 2 | Low ages 5-16 | | | | CMS | 5-16 | Picture Location | Low ages 5-9, 11-16; Moderate age 10 | | | | DAS | 6-17 | Recall Design | Moderate ages 6-17 | | | | DAS | 3-7 | Recognition of Pictures | Low ages 3-6 | | | | KAIT | 11-18+ | Memory for Block Design | Low ages 12-18+ | | | | Leiter R | 4-10 | Immediate Recognition | | | | | Leiter R | 2-18 | Forward Memory | | | | | NESPY | 3-12 | Imitating Hand Positions | | | | | SBV | 2-18+ | Working Memory (Block Span) | | | | | TOMAL | 5-19 | Facial Memory | | | | | TOMAL | 5-19 | Abstract Visual Memory | | | | | TOMAL | 5-19 | Del. Rec: Visual Sel. Reminding | | | | | TOMAL | 5-19 | Manual Manipulation | | | | | UNIT | 5-17 | Object Memory | Moderate to High 5-17 | | | | UNIT | 5-17 | Spatial Memory | High 5-17 | | | | UNIT | 5-17 | Symbolic Memory | High 5-17 | | | | WJ III Cog | 4-18+ | Picture Recognition | | | | | WRAML | 5-17 | Picture Memory | | | | | WRAML | 5-17 | Design Memory | | | | | Other | | | | | | | | 1. Sum | of column | | | | | • | 2. Divide | by number of Tests | | | | | | 3. Visua | Memory Average | | | | VI. <u>Flexibility of Closure</u>: the ability to identify a visual pattern embedded in a complex visual array, when knowing in advance what the pattern is | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | | |------------------------------|--------------------------------|-----------------|-------------|-----|------------------|--| | CAS | 5-17 | Figure Memory | | | | | | Leiter R | 2-18 | Figure Ground | | | | | | Other | | | | | | | | | 1 | . Sum of column | • | · | | | | 2. Divide by number of Tests | | | | | | | | | Flexibility of Closure Average | | | | | | VII. <u>Serial Perceptual Integration</u>: the ability to identify a pictorial or visual pattern when parts of the pattern are presented rapidly in order | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |-------|------|----------------------------------|-------------|-----|------------------| | CAS | 5-17 | Verbal Spatial Relations | | | | | Other | | | | | | | | | 1. Sum of column | | | | | | | 2. Divide by number of Tests | | | | | | | 3. Serial Perceptual Integration | on Average | | | **Visual Processing Average** | 1. Sum of I, II, III, IV, V, VI, &/or VII | | |---|--| | 2. Divide by number assessed | | | Visual Processing Average | | *Link to Achievement:* Visual Processing may be important for higher level or advanced mathematics (e.g., geometry, calculus.) It is not related to writing achievement. Auditory Processing – the ability to perceive, analyze, and synthesize patterns among auditory stimuli and includes: I. Phonetic Coding Analysis: the ability to process sounds, as identifying, isolating, and analyzing sounds | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | | |-----------|----------------------------------|-------------------------|----------------------------------|-----|------------------|--| | CTOPP | 5-24 | Elision | Moderate ages 5-7; Low ages 8-17 | | | | | CTOPP | 5-7 | Sound Matching | Moderate ages 5-7 | | | | | CTOPP | 7-24 | Segmenting Words | Low ages 8-17 | | | | | CTOPP | 7-24 | Segmenting Nonwords | Moderate ages 8-17 | | | | | NEPSY | 3-12 | Phonological Processing | | | | | | WJIII Ach | 4-90 | Sound Awareness | | | | | | WJIII Cog | 2-90 | Incomplete Words | | | | | | Other | | | | | | | | | 1. Sur | n of column | | | | | | | 2. Divide by number of Tests | | | | | | | | Phonetic Coding Analysis Average | | | | | | II. <u>Phonetic Coding Synthesis</u>: the ability to process speech sounds, as in identifying, isolation, and blending or synthesizing sounds | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | | |-----------|--------------------------------------|-------------------|----------------------------------|-----|------------------|--| | CTOPP | 5-24 | Blending Words | Moderate ages 5-7; Low ages 8-17 | | | | | CTOPP | 5-24 | Blending Nonwords | Moderate ages 5-7; Low ages 8-17 | | | | | WJIII Cog | 4-90 | Sound Blending | | | | | | Other | | | | | | | | | 1. Sı | um of column | | | | | | • | 2. Divide by number of Tests | | | | | | | | 3. Phonetic Coding Synthesis Average | | | | | | III. Speech/General Sound Discrimination: the ability to detect differences in speech sounds under conditions of little distraction or distortion | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | | |---|------------------------------|--------------------|-------------|-----|------------------|--| | WJIII Cog | | Auditory Attention | | | | | | Other | | | | | | | | | 1. Sum of column | | | | | | | | 2. Divide by number of Tests | | | | | | | Speech/General Sound Discrimination Average | | | | | | | **Auditory Processing Average** | , tauntory i recoccing , tronage | | |----------------------------------|--| | 1. Sum of I, II, &/or III | | | Divide by number assessed | | | Auditory Processing Average | | *Link to Achievement:* Phonetic coding or "phonological awareness/processing" is very important to reading achievement during the elementary school years. It is also very important during the elementary school years for both writing skills and written expression (primarily before age 11). <u>Processing Speed</u> – the ability to perform cognitive tasks fluently and automatically, especially when under pressure to maintain focused attention and concentration and includes: Perceptual Speed: the ability to search for and compare visual symbols rapidly when presented side-by-side or separated in a visual field | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | | |-----------|------------------------------|---------------------|------------------------------------|-----|------------------|--| | CAS | 5 -17 | Receptive Attention | | | | | | CAS | 5 -17 | Planned Connections | | | | | | Leiter-R | 2 -18 | Attention Sustained | | | | | | WISC-IV | 6 -16 | Symbol Search | Low ages 6-14; Moderate ages 15-16 | | | | | WAIS-IV | 16-18+ | Symbol Search | Low ages 16-18+ | | | | | WJIII Cog | 2 - 90 | Visual Matching | | | | | | Other | | | | | | | | | 1. Sum o | f column | | | | | | | 2. Divide by number of Tests | | | | | | | | 3. Perceptual Speed Average | | | | | | II. Rate-of-Test-Taking the ability to perform tests that are relatively easy or that require very simple decisions rapidly | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | | | |-----------|--------------------------------|----------------|-------------|-----|------------------|--|--| | CAS | 5 -17 | Planned Codes | | | | | | | WISC IV | | Cancellation | | | | | | | WAIS IV | | Symbol Search | | | | | | | WJIII Cog | 4 -18+ | Decision Speed | | | | | | | Other | | | | | | | | | | 1. Sun | n of column | | | | | | | | 2. Divide by number of Tests | | | | | | | | | 3. Rate-of-Test-Taking Average | | | | | | | III. Number Facility: the ability to manipulate and deal with numbers rapidly and accurately | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | | |---------------------------|----------------------------|---------------------------------|-----------------------------------|-----|------------------|--| | CAS | 5-17 | Matching Numbers | | | | | | CAS | 5-17 | Number Detection | | | | | | DAS | 6-17 | Speed of Information Processing | Moderate ages 5-8; High ages 9-17 | | | | | WJIII Ach | 7-18+ | Math Fluency | | | | | | Other | | | | | | | | | 1. Sur | n of column | | | | | | Divide by number of Tests | | | | | | | | | 3. Number Facility Average | | | | | | **Processing Speed Average** | · · · · · · · · · · · · · · · · · · · | | |---------------------------------------|--| | 1. Sum of I, II, III | | | 2. Divide by number assessed | | | Processing Speed Average | | Link to Achievement: Perceptual speed is important to reading and math achievement during all school years, particularly the elementary school years. Perceptual speed also is important during all school years for basic writing and related to all ages for written expression. **Short-Term Memory** – the ability to apprehend and hold information in immediate awareness and then use it within a few seconds and includes: I. <u>Memory Span</u>: the ability to attend to and immediately recall temporally ordered elements in corrected order after a single presentation | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |-----------|-----------|-------------------------------|---|-----|------------------| | CAS | 5 - 17 | Word Series | | | , | | CAS | 5 - 17 | Sentence Repetition | | | | | CAS | 5- 17 | Sentence Questions | | | | | CMS | 5 - 16 | Numbers | Low ages 5-6, 8-9; Moderate ages 7, 10-16 | | | | CMS | 5 - 16 | Stories | Low ages 5-16 | | | | CTOPP | 5 - 24 | Memory for Digits | | | | | CTOPP | 5 - 24 | Non-word Repetition | | | | | DAS | 3 - 17 | Recall of Digits | Moderate ages 3-17 | | | | NEPSY | 5 - 12 | Repetition of Nonsense Words | _ | | | | NEPSY | 3 - 12 | Sentence Repetition | | | | | SB:V | 7 - 24 | Working Memory (Block Design) | | | | | TOMAL | 5 - 18+ | Digits Forward | | | | | TOMAL | 5 - 18+ | Letters Forward | | | | | WISC-IV | 6 - 16 | Digit Span | | | | | WISC-IV | 6 - 16 | Letter-Number Sequencing | | | | | WPPSI-R | 3-7 | Sentences | Moderate ages 3-4; Low ages 5-7 | | | | WJIII Cog | 4 - 18+ | Memory for Words | | | | | WRAML | 5 - 17 | Number/Letter Memory | | | | | Other | | | | | | | | 1. Sum o | f column | | | | | | 2. Divide | by number of Tests | , | | | | | 3. Memo | ry Span Average | | | | II. <u>Working Memory</u>: the ability to store temporarily and perform a set of cognitive operations on
information that requires divided attention and the management of limited capacity on short-term memory | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |-----------|----------|--|--|-----|------------------| | CTOPP | 7 - 24 | Phoneme Reversal | | | | | CMS | 5 - 16 | Sequences | Moderate ages 5-6, 8-14; Low ages 7, 15-16 | | | | NEPSY | 5 - 12 | Knock and Tap | | | | | WAIS III | 16 - 18+ | Letter-Number Sequence | Moderate ages 16-18+ | | | | SB:V | | Working Memory (Memory for
Sentences) | | | | | SB:V | | Working Memory (Last Word) | | | | | WJIII Cog | 4 - 18+ | Auditory Working Memory | | | | | WJIII Cog | 4 - 18+ | Numbers Reversed | | | | | Other | | | | | | | | 1. Sum | of column | | | | | | 2. Divid | e by number of Tests | | | | | | 3. Work | ing Memory Average | | | | **Short Term Memory Average** | 1. Sum of I, II, III, IV, V, VI, &/or VII | | |---|--| | 2. Divide by number assessed | | | 3. Short Term Memory Average | | Link to Achievement: Memory span is important to both reading and math achievement especially when evaluated within the context of working memory. Memory span is important to writing, especially spelling skills, where as working memory has show relations with advanced writing skills (e.g., written expression) <u>Long Term Retrieval</u> – the ability to store information (e.g., concepts, ideas, items, or names) in long-term memory and to retrieve it later fluently through association and includes: . <u>Associative Memory</u>: the ability to recall part of a previously learned unrelated pair of items when the other part is presented (i.e., paired-associative learning) | Test | Age | Subtest Reliability | | SS* | SS
(100 + 15) | |----------|---------|--------------------------|---|-----|------------------| | CMS | 5 - 16 | Word Pairs | High age 5, 13-14; Moderate ages 6-12, 15-16 | | | | CMS | 5 - 16 | Word Pairs 2 | Low ages 5-8; Moderate ages 9-12; High ages 13-16 | | | | KAIT | 11-18+ | Rubus Learning | High ages 11-18+ | | | | KAIT | 11-18+ | Rubus Delayed Recall | High ages 11-18+ | | | | Leiter R | 4 - 10 | Delayed Recognition | | | | | Leiter R | 2 - 18 | Associated Pairs | | | | | Leiter R | 6 - 18 | Delayed Pairs | | | | | NEPSY | 5 - 12 | Memory for Names | | | | | TOMAL | 5 - 19 | Paired Recall | | | | | WJIII | 2 - 18+ | Visual-Aud Learning | | | | | WJIII | 4 - 18+ | Del. Rec: Vis-Aud Lrng. | | | | | WRAML | 5 - 17 | Sound Symbol | | | | | Other | | | | | | | | 1. Sui | m of column | · | | | | | 2. Div | ide by number of Tests | | | | | | 3. Ass | sociative Memory Average | | | | II. Ideation Fluency: the ability to produce rapidly a series of ideas, words, or phrases related to specific conditions or objects | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |-----------|-------|-------------------------|-------------|-----|------------------| | WJIII Cog | 2-90 | Retrieval Fluency | | | | | Other | | | | | | | | 1. Sı | um of column | | | | | | 2. Di | vide by number of Tests | | | | | | 3. ld | eation Fluency Average | | | | III. <u>Figural Fluency</u>: the ability to draw or sketch several examples or elaborations rapidly when given a starting visual stimulus | Test | Age | Subtest | Reliability | SS* | SS
(100 + 15) | |-------|------|-----------------------------|-------------|-----|------------------| | NEPSY | 5-12 | Design Fluency | | | | | Other | | | | | | | | 1 | . Sum of column | | | | | | 2 | . Divide by number of Tests | | | | | | 3 | . Figural Fluency Average | | | | IV. Naming Fluency: the ability to produce names for concepts rapidly | Test | Age Subtest | | Reliability | SS* | SS
(100 + 15) | | | |-----------|-------------|-------------------------|---|-----|------------------|--|--| | CAS | 5-17 | Expressive Attention | | | | | | | CTOPP | 5-24 | Rapid Object Naming | | | | | | | CTOPP | 5-24 | Rapid Color Naming | Rapid Color Naming Low ages 5-7; Moderate ages 8-17 | | | | | | CTOPP | 7-24 | Rapid Letter Naming | High ages 5-7; Low ages 8-17 | | | | | | CTOPP | 7-24 | Rapid Digit Naming | High ages 5-7; Moderate ages 8-17 | | | | | | NEPSY | 5-12 | Speeded Naming | | | | | | | WJIII Cog | 4-90 | Rapid Picture Naming | | | | | | | Other | | | | | | | | | | 1. St | um of column | | | | | | | | 2. Di | vide by number of Tests | | | | | | | | 3. Na | aming Fluency Average | | | | | | V. <u>Free Recall Memory</u>: the ability to recall as many unrelated items as possible, in any order, after a large collection of items is presented. | Test Age Subtest | | | Reliability | SS* | SS
(100 + 15) | |------------------|--|--------------------------|---|-----|------------------| | CMS | 5-16 | Word Lists | Moderate ages 5-16 | | | | CMS | 5-16 | Word Lists 2 | Low ages 5-9; 11-12, 15-16; Moderate ages 10, 13-14 | | | | DAS | S 4-17 Recall Objects Moderate ages 3-9; High ages 10-17 | | | | | | NEPSY | 7-12 | 7-12 List Leaning | | | | | TOMAL | 5-19 | Word Selective Reminding | | | | | TOMAL | | | | | | | WRAML | 5-17 | Verbal Learning | | | | | Other | | | | | | | | 1. S | um of column | | | | | | 2. D | ivide by number of Tests | | | | | | 3. Fı | ee Recall Memory Average | | | | VI. Meaningful Memory: the ability to recall a set of items where there is a meaningful relationship between items or the items create a meaningful connected discourse. | Test | Age | Subtest | Reliability SS* | | SS
(100 + 15) | |-----------|-------|--------------------------|-----------------|--|------------------| | CMS | 5-16 | Stories 2 | Low ages 5-16 | | | | WJIII Ach | 2-90 | Story Recall | | | | | WJIII Ach | 2-90 | Story Recall Delayed | | | | | Other | | | | | | | | 1. Sı | um of column | | | | | | 2. D | ivide by number of Tests | | | | | | 3. M | eaningful Memory Average | | | | Long Term Retrieval Average | 1. Sum of I, II, III, IV, V, &/or VI | | |--------------------------------------|--| | Divide by number assessed | | | Long Term Retrieval Average | | Link to Achievement: Naming facility or "rapid automatic naming" is very important to reading achievement during the elementary school years. Associative memory may be somewhat important to reading achievement at select ages (e.g., age 6). Naming facility also has demonstrated relations with written expression, primarily the fluency aspect of writing. # **Secondary LD Evaluation Using the Cattell-Horn-Carroll Model** | Assessment Personnel: | Student: | C.A.: | |-----------------------|----------|-------| | | | | | | Factor | Test | Subtest Name | Subtest
Score | Conv.
Score | Avg.
Score | Level | Description | | |---|--------|----------|-----------------------------|------------------|----------------|---------------|-------|----------------------------------|--| | | 0.5 | WAIS-III | Matrix Reasoning | | | | | Fluid Reasoning | | | 45 | Gf | WJ-III | Concept
Formation | | | | | | | | N S S S S S S S S S S S S S S S S S S S | Glr | WJ-III | Verbal-Auditory
Learning | | | | | Long-term
Retrieval | | | HIGHER-LEVEL
PROCESSING
AND REASONING | O.II | WJ-III | Retrieval Fluency | | | | | Retrievai | | | | | WJ-III | Sound Blending | | | | | Auditory | | | RO C | Ga | WJ-III | Incomplete Words | | | | | Processing | | | F G N | | WJ-III | Sound Awareness | | | | | | | | | Gv | WAIS-III | Block Design | | | | | Visual | | | | Gv | WAIS-III | Object Assembly | | | | | Processing | | | | | WAIS-III | Digit Span | | | | | Short Term | | | ATIC
SSES | Gsm | WAIS-III | Letter-Number
Sequencing | | | | | Memory | | | AUTOMATIC
PROCESSES | Gs | WAIS-III | Digit Symbol:
Coding | | | | | Processing
Speed | | | P A | | WAIS-III | Symbol Search | | | | | | | | | Gc | WAIS-III | Vocabulary | | | | | Crystallized | | | | | WAIS-III | Similarities | | | | | Ability (verbal reasoning, lang. | | | | | WAIS-III | Information | | | | | ability, general | | | щ | | WAIS-III | Comprehension | | | | | knowledge) | | | | | WAIS-III | Arithmetic | | | | | Quantitative | | | NE K | Gq | WJ-III | Math Fluency | | | | | Ability and Math | | | | | WJ-III | Applied Problems | | | | | Achievement | | | 호류 | | WJ-III | L-W Identification | | | | | Literacy Skills: | | | ACI ED | | WJ-III | Word Attack | | | | | Reading | | | | | WJ-III | Reading Fluency | | | | | | | | ACQUIRED KNOWLEDGE
AND ACHIEVEMENT | Grw | WJ-III | Passage
Comprehension | | | | | Writing | | | ~ | | WJ-III | Spelling | | | | | | | | | | WJ-III | Spelling of Sounds | | | | | | | | | | WJ-III | Writing Fluency | | | | | | | | | | WJ-III | Writing Samples | | | | | | | Conv. Score refers to subtest scores converted to a common scale. Only converted scores can be averaged. ### Tests to administer: WAIS-III (all subtests) WJ-III Cognitive (Tests 2, 4, 5, 8, 12) WJ-III Achievement (Tests 1, 2, 6, 7, 8, 9, 10, 11, 13, 20, 21) Math: Tests 6, 10 Reading: Tests 1, 2, 9, 13, 21 Writing: Tests 7, 8, 11, 20 Form developed by Catherine A. Fiorello, Ph.D. Material adapted from Mather, N., & Woodcock, R. W. (2001). Examiner's Manual. Woodcock-Johnson III Tests of Cognitive Abilities. Itasca, IL: Riverside Publishing; and McGrew, K. S. (1997). Analysis of the major intelligence batteries according to a proposed Gf-Gc framework. In Flanagan, Genshaft, and Harrison, Contemporary intellectual assessment # **A Sampling of Math Tests** | | Paper
& | Mental
Arithmetic | Math
Vocabulary | Math
Fluency | Applications with paper | Applications without paper | Norms for
Calculator | Norms for Corrections | Norms | |-------------------|-------------|----------------------|--------------------|-----------------|-------------------------
----------------------------|-------------------------|-----------------------|-------------------| | | Pencil | Antilinetic | Vocabulary | riuelicy | and pencil | and pencil | Use | Corrections | | | | Computation | | | | | | | | | | KTEA ² | yes | | | | yes | | | | Both ¹ | | WIAT-II | yes | | | | yes | | | | Both ¹ | | PIAT | | mlt-chc | | | | mlt-chc | | | Both ¹ | | WJ III | yes | | yes | yes | yes | | | | Both | | WRAT | yes | | | | | | | | Age | | DAS | yes | | | | a few | | | | Both ¹ | | KeyMath | yes | yes | yes | | | yes | | | Both ¹ | ### Italics – time limits - * scores are very strongly influenced by the amount written in 15 minutes - 1. Seasonal grade norms. - 2. Comprehensive Form; the Brief Form combines computation and applications. Dumont, Farr, & Willis 1/5/01 The organization of these tables is borrowed from Table 11.1, p. 308 in Brody, S. (Ed) (2001). Teaching reading: Language, letters & thought (2nd ed) # A Sampling of Reading Tests² | | Word
List | Nonsense
Words | Oral
Reading
Accuracy | Reading
Speed | Reading
Vocabular
y | Compre-
hension:
Oral | Compre-
hension:
Silent | Listening
Compre-
hension | Spellin
g | Phon-
emic
Skills | Norms | |--|--------------|-------------------|-----------------------------|------------------|---------------------------|-----------------------------|-------------------------------|---------------------------------|--------------|-------------------------|--------------------| | Woodcock-Johnson III | untimed | untimed | | sentences | oral resp. | | Cloze | <u>both</u> | two | severa
I | both ³ | | Woodcock Reading Master Tests-Revised | timed | timed | | | oral resp. | | Cloze | | | | both ² | | Diagnostic Reading Scales – 81 Spache | timed | untimed | passages | passages | | passages | passages | <u>passages</u> | | yes | grade ⁴ | | Gray Oral Reading Test 4 th edition | | | passages | passages | | mlt-chc | | | | | age | | Gray Silent Reading Test | | | | | | | mlt-chc | | | | age | | Diagnostic Assessments of Reading | untimed | note* | passages | | | | passages | <u>vocabulary</u> | yes | yes | grade ³ | | Wechsler Individual Achievement Test II | untimed | | | | | | passages | <u>passages</u> | yes | | both ⁵ | | Kaufman Test of Ed. Achievement ⁶ | untimed | | | | | | passages | | yes | | both ⁴ | | Test of Reading Comprehension 3 rd ed | | | | | several | | mlt-chc | | | | age | | Peabody Individual Achievement Test-Revised | untimed | | | | | | sentences | | mlt-chc. | | both ⁴ | | Goldman-Fristoe Woodcock | | untimed | | | | | | | yes | yes | age | | Gates-MacGinitie Reading Tests 4 th ed. | | | | | mlt-chc | | mlt-chc | | | | grade⁴ | | Nelson-Denny Reading Test | | | | one min. | mlt-chc ⁷ | | mlt-chc ⁶ | | | | grade⁴ | | Differential Ability Scales | untimed | | | | | | | | | | both ⁴ | | Slosson Oral Reading Test-Rev | timed | | | | | | | | | | both ⁴ | | Wide Range Achievement Test-3 rd ed. | timed | | | | | | | | | | age | Italics – time limits <u>Underscored</u> subtests require the student to answer from memory without the item available for review *The Diagnostic Assessments of Reading with Trial Teaching Strategies (DARTTS) offers extensive, brief lists of real words designed to assess a broad variety of specific phonetic word attack skills and a set of brief lessons in those skills to be tried with the student by the evaluator. Dumont, Farr, & Willis 1/5/01 ² The organization of these tables is borrowed from Table 11.1, p. 308 in Brody, S. (Ed) (2001). Teaching reading: Language, letters & thought (2nd ed). ³ Norms are in one-month intervals. ⁴ Scores are criterion-referenced and/or based on the grade-level designation of the most difficult selection for which the student meets the scoring criteria. ⁵ Grade norms are seasonal. ⁶ Comprehensive Form; the Brief Form combines oral word-list reading and comprehension in one score which is not useful for diagnosis. ⁷ Norms available for extended time. # A Sampling of Tests Measuring Aspects of Phonological Awareness Melissa Farral, Ph.D. & Sara Brody, Ed.D. | TESTS | rapid
naming | word
discri-
mination | rhyming | segmen-
tation | isolation | deletion | substi-
tution | blending | graph-
emes | |---|-----------------|-----------------------------|---------|-------------------|-----------|----------|-------------------|----------|----------------| | Test of Auditory-Perceptual Skills – Revised (TAPS-R) Auditory Word Discrimination Subtest: identifying whether two words spoken by examiner are SAME or DIFFERENT | | X | | | | | | | | | Test of Phonological Awareness (TOPA): Marking pictures of orally presented words that are distinguished by the same or different sound in the word-final position | | | | | X | | | | | | Rosner Test of Auditory Analysis Skills (TAAS): Say "cowboy" without the "cow." Say "picnic" without the "pic." Say "cart" without the "/t/." Say "blend" without the "/bl/." | | | | | | X | | | | | Lindamood Auditory Conceptualization Test (LAC): Using colored blocks to represent differences or changes in sequences of speech sounds | | | | | | | X | | | | Woodcock-Johnson III (WJ III): Incomplete Words, Sound Blending, Auditory Attention, Auditory Working Memory, Rapid Picture Naming, Word Attack, Spelling of Sounds, Sound Awareness | X | X | X | X | X | X | X | X | X | | Goldman-Fristoe-Woodcock Auditory Skills Test Battery (GFW) Listening to taped words and pointing to a matching picture, repeating specified sounds in taped words, reading and spelling nonsense words, other auditory tasks | | X | | | X | | | X | X | | Roswell-Chall Auditory Blending Test: Blending sequences of sounds spoken by the examiner | | | | | | | | X | | | The Phonological Awareness Test (PAT) by Muter, Hulme & Snowling | X | | X | | | X | | | X | | The Phonological Awareness Test (TPAT) by Robertson & Salter | | | X | X | X | X | X | X | X | | Comprehensive Test of Phonological Processing (CTOPP) Tests of phonological awareness, memory & rapid naming | X | | | X | | X | | X | | The organization of these tables is borrowed from Table 11.1, p. 308 in Brody, S. (Ed) (2001). Teaching reading: Language, letters & thought (2nd ed) A Sampling of Writing Tests⁸ | | Spelling
of
Words | Writing
Non-
sense
Words | Writing
Vocabulary | Writing
Dictated
Sentences | Editing | Story:
Picture
Prompt | Story:
Oral
Prompt | Content
Score | Syntax
Score | Punc-
tuation
Score | Writing
Speed | Writing
Speed | Norms | |----------------------|-------------------------|-----------------------------------|-----------------------|----------------------------------|---------------|-----------------------------|--------------------------|------------------|-----------------|---------------------------|-------------------|------------------|-------------------| | OWLS | context | | context | yes | yes | | | | yes | yes | yes | | both | | TOWL-3 | | | 2 scores | 2 scores | 2
subtests | yes | 3 scores | | yes | yes | yes | | age | | TOWL-2 | | | 2 scores | 2 scores | 2
subtests | yes | 5 scores | | yes | yes | yes | * | age | | WIAT-II | list | | | | | | | letter | holistic | | both ⁵ | | both | | WJ III | list | list | | | 1
subtest | yes *** | *** | *** | yes | ** | yes | yes | both | | PIAT-R _{NU} | mlt-chc | | | | | | | | holis | stic grade sta | nine | | both ¹ | | KTEA _{NO} | list | | | | | | | | | | | | both ¹ | | TWS-3 | 2 lists | | | | | | | | | | | | age | | G-F-W | | list | | | - | - | | | | | | | age | | DAS | list | | | | | | | | · | | | | both | | WRAT-3 | list | | | | | | | | | | | | age | Italics – time limits scores are very strongly influenced by the amount written in 15 minutes part of scoring on Writing Samples there are guidelines for assessing writing samples from other sources The organization of these tables is borrowed from Table 11.1, p. 308 in Brody, S. (Ed) (2001). Teaching reading: Language, letters & thought (2nd ed) Dumont, Farr, & Willis 1/5/01 ED -4056 / Rev. 07.09 Department of Education ¹Seasonal Grade norms # Steps in Conducting a CBA: Curriculum-Based Assessment - 1. Sample items are selected from the curriculum. - 2. Arrange items in order of difficulty. - Selected items should be administered to the entire class. - 4. The test should be repeated at least 2 times with different items from the same content. - 5. Assessment should be conducted across several curricula levels. - 6. Student performance as a class should be recorded. - 7. Acceptable levels of student performance or mastery which reflect the typical classroom performance should be determined. - 8. CBA should be conducted with individual students or groups of students immediately prior to instruction on a topic. - 9. Results should be studied to determine which students have already mastered the skills targeted for instruction, which students possess sufficient pre-skills to begin instruction, and which students lack mastery of pre-skills. - 10. CBA should be readministered immediately after instruction on the topic. - 11. CBA decisions from results should focus on determining: - a. which students have mastered the skills and are ready to begin a new topic, - b. which students are making sufficient progress but require more practice, and - c. which students are making insufficient progress and require teacher modification of some aspect of instruction. - 12. Instructions should be modified to reflect student performance (i.e., do not repeat mastered areas and give more assistance on area not yet mastered). - 13. CBA should be readministered periodically throughout the year to assess long-term retention. # **Normalized Standard
Score Conversions from Percentile Ranks** | RANK SCORE RANK SCORE 99 135 66 106 32 93 98 131 65 106 32 93 96 126 63 105 30 92 95 125 62 105 29 92 94 123 61 104 28 91 92 121 59 103 26 90 91 120 58 103 25 90 91 120 58 103 25 90 90 119 57 103 24 89 88 118 56 102 23 89 88 118 56 102 22 88 87 117 54 102 21 88 87 116 52 101 19 87 84 115 51 100 <td< th=""><th>PERCENTILE</th><th>STANDARD</th><th>PERCENTILE</th><th>STANDARD</th><th>PERCENTILE</th><th>STANDARD</th></td<> | PERCENTILE | STANDARD | PERCENTILE | STANDARD | PERCENTILE | STANDARD | |---|---|---------------------------------------|---|----------|---|----------| | 99 135 66 106 33 93 98 131 65 106 32 93 97 128 64 105 31 93 96 126 63 105 30 92 95 125 62 105 29 92 94 123 61 104 28 91 93 122 60 104 27 91 92 121 59 103 26 90 91 120 58 103 25 90 90 119 57 103 24 89 89 118 56 102 23 89 88 118 55 102 22 88 87 117 54 102 21 88 86 116 53 101 20 87 85 116 52 | | | | | | | | 98. 131 65. 106 32 93 97. 128 64 105 31 93 96. 126 63 105 30 92 95. 125 62 105 29 92 94. 123 61 104 28 91 93. 122 60 104 27 91 92. 121 59 103 26 90 91. 120 58 103 25 90 90. 119 57 103 24 89 89. 118 56 102 23 89 88. 118 55 102 22 88 87. 117 54 102 21 88 86. 116 53 101 20 87 85. 116 52 101 19 87 84. 115 | KANK | SCORE | KANK | SCORE | KANK | SCORE | | 98. 131 65. 106 32 93 97. 128 64 105 31 93 96. 126 63 105 30 92 95. 125 62 105 29 92 94. 123 61 104 28 91 93. 122 60 104 27 91 92. 121 59 103 26 90 91. 120 58 103 25 90 90. 119 57 103 24 89 89. 118 56 102 23 89 88. 118 55 102 22 88 87. 117 54 102 21 88 86. 116 53 101 20 87 85. 116 52 101 19 87 84. 115 | | | | | | | | 97 128 64 105 31 93 96 126 63 105 30 92 95 125 62 105 29 92 94 123 61 104 28 91 93 122 60 104 27 91 92 121 59 103 26 90 91 120 58 103 25 90 90 119 57 103 24 89 89 118 56 102 23 89 88 118 55 102 23 89 88 117 54 102 21 88 86 116 53 101 20 87 85 116 52 101 19 87 84 115 51 100 18 86 83 114 49 | • | | | | • | | | 96 126 63 105 30 92 95 125 62 105 29 92 94 123 61 104 28 91 93 122 60 104 27 91 92 121 59 103 26 90 91 120 58 103 25 90 90 119 57 103 24 89 89 118 56 102 23 89 88 118 55 102 23 89 88 118 55 102 23 89 88 118 55 102 22 88 87 117 54 102 21 88 86 116 53 101 19 87 84 115 51 100 18 86 83 114 40 | | _ | | | | | | 95. 125 62. 105 29. 92 94. 123 61. 104 28. 91 93. 122 60. 104 27. 91 92. 121 59. 103 26. 90 91. 120 58. 103 25. 90 90. 119 57. 103 24. 89 89. 118 56. 102 23. 89 88. 118 55. 102 22. 88 87. 117 54. 102 21. 88 86. 116 53. 101 20. 87 85. 116 52. 101 19. 87 84. 115 51. 100 18. 86 83. 114 49. 100 16. 85 81. 113 47. 99 15. 84 80. | - | _ | - | | | | | 94 123 61 104 28 91 93 122 60 104 27 91 92 121 59 103 26 90 91 120 58 103 25 90 90 119 57 103 24 89 89 118 56 102 23 89 88 118 55 102 22 88 87 117 54 102 21 88 86 116 53 101 20 87 85 116 52 101 19 87 84 115 51 100 18 86 83 114 50 100 17 86 84 115 51 100 18 86 83 114 49 100 16 85 81 113 48 | • | | | | | | | 93 122 60 104 27 91 92 121 59 103 26 90 91 120 58 103 25 90 90 119 57 103 24 89 89 118 56 102 23 89 88 118 55 102 22 88 87 117 54 102 21 88 86 116 53 101 20 87 85 116 52 101 19 87 84 115 51 100 18 86 83 114 50 100 17 86 82 114 49 100 16 85 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 | • | | - | | | | | 92 121 59 103 26 90 91 120 58 103 25 90 90 119 57 103 24 89 89 118 56 102 23 89 88 118 55 102 22 88 87 117 54 102 21 88 86 116 53 101 20 87 85 116 52 101 19 87 84 115 51 100 18 86 83 114 50 100 17 86 82 114 49 100 16 85 81 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 | - | _ | • | | | | | 91 120 58 103 25 90 90 119 57 103 24 89 89 118 56 102 23 89 88 118 55 102 22 88 87 117 54 102 21 88 86 116 53 101 20 87 85 116 52 101 19 87 84 115 51 100 18 86 83 114 50 100 17 86 82 114 49 100 16 85 81 113 47 99 14 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 | • | | • | | | | | 90 119 57 103 24 89 89 118 56 102 23 89 88 118 55 102 22 88 87 117 54 102 21 88 86 116 53 101 20 87 85 116 52 101 19 87 84 115 51 100 18 86 83 114 50 100 17 86 82 114 49 100 16 85 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 | - | | | | | | | 89 118 56 102 23 89 88 118 55 102 22 88 87 117 54 102 21 88 86 116 53 101 20 87 85 116 52 101 19 87 84 115 51 100 18 86 83 114 50 100 17 86 82 114 49 100 16 85 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 10 42 97 9 80 74 110 41 97 7 <td< td=""><td>•</td><td>· · · · · · · · · · · · · · · · · · ·</td><td></td><td></td><td>_ •</td><td></td></td<> | • | · · · · · · · · · · · · · · · · · · · | | | _ • | | | 88 118 55 102 22 88 87 117 54 102 21 88 86 116 53 101 20 87 85 116 52 101 19 87 84 115 51 100 18 86 83 114 50 100 17 86 82 114 49 100 16 85 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 39 96 6 | | _ | | | | | | 87 117 54 102 21 88 86 116 53 101 20 87 85 116 52 101 19 87 84 115 51 100 18 86 83 114 50 100 17 86 82 114 49 100 16 85 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | 86. 116 53 101 20 87 85. 116 52 101 19 87 84. 115 51 100 18 86 83. 114 50 100 17 86 82. 114 49 100 16 85 81. 113 48 99 15 84 80. 113 47 99 14 84 79. 112 46 98 13 83 78. 112 45 98 12 82 77. 111 44 98 11 82 76. 111 43 97 10 81 75. 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 | | | • | | | | | 85 116 52 101 19 87 84 115 51 100 18 86 83 114 50 100 17 86 82 114 49 100 16 85 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 | 87 | 117 | - | _ | | | | 84 115 51 100 18 86 83 114 50 100 17 86 82 114 49 100 16 85 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 | 86 | 116 | 53 | 101 | 20 | 87 | | 83 114 50 100 17 86 82 114 49 100 16 85 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 85 | 116 | - | _ | 19 | 87 | | 82 114 49 100 16 85 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 84 | 115 | 51 | 100 | 18 | 86 | | 81 113 48 99 15 84 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 83 | 114 | 50 | 100 | | | | 80 113 47 99 14 84 79 112 46 98 13 83 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 82 | 114 | 49 | 100 | 16 | 85 | | 79. 112 46. 98 13. 83 78. 112 45. 98 12. 82 77. 111 44. 98 11. 82 76. 111 43. 97 10. 81 75. 110 42. 97 9. 80 74. 110 41. 97 8. 79 73. 109 40. 96 7. 78 72. 109 39. 96 6. 77 71. 108 38. 95 5. 75 70. 108 37. 95 4. 74 69. 107 36. 95 3. 72 68. 107 35. 94 2. 69 | 81 | 113 | 48 | 99 | 15 | 84 | | 78 112 45 98 12 82 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 80 | 113 | 47 | 99 | 14 | 84 | | 77 111 44 98 11 82 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 79 | 112 | 46 | 98 | 13 | 83 | | 76 111 43 97 10 81 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 78 | 112 | 45 | 98 | 12 | 82 | | 75 110 42 97 9 80 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95
4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 77 | 111 | 44 | 98 | 11 | 82 | | 74 110 41 97 8 79 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 76 | 111 | 43 | 97 | 10 | 81 | | 73 109 40 96 7 78 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 75 | 110 | 42 | 97 | 9 | 80 | | 72 109 39 96 6 77 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 74 | 110 | 41 | 97 | 8 | 79 | | 71 108 38 95 5 75 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 73 | 109 | 40 | 96 | 7 | 78 | | 70 108 37 95 4 74 69 107 36 95 3 72 68 107 35 94 2 69 | 72 | 109 | 39 | 96 | 6 | 77 | | 69 107 36 95 3 72 68 107 35 94 2 69 | 71 | 108 | 38 | 95 | 5 | 75 | | 6894 269 | 70 | 108 | 37 | 95 | 4 | 74 | | 6894 269 | 69 | 107 | 36 | 95 | 3 | 72 | | 6794 165 | 68 | 107 | | | | | | | 67 | 107 | 34 | 94 | 1 | 65 | # **Not All Test Scores Are Alike** Excerpts from-R. P. Dumont & J. O. Willis 1999 # The Gift of Time # Grade Norms vs. Age Norms # **Grade-Equivalent Scores** - Not equal units: cannot be added, subtracted, multiplied, divided, nor averaged - Do not reflect the student's actual functioning level - May not be real scores at all (interpolated and extrapolated) - May not even be grade levels included in the test ### **Percentile Ranks** - The percent of students whose scores were tied or beaten by this student. The 37th percentile rank means you scored as high as or higher than 37 percent of the students in the test's norming sample or in your local group. The 99th percentile means you were in the highest one percent of the group - Nothing to do with percent correct. (Never use % sign in an abbreviation!) - Not equal units cannot be added, subtracted, multiplied, divided, nor averaged ### **Standard Scores and Scaled Scores** - Measure how far the student scored from the average in terms of the average spread of scores for the whole group. A standard score of 115 or scaled score of 13 means the student scored one standard deviation above the average (which would be the 84th percentile rank). A standard score of 85 or scaled score of 7 means the student scored one standard deviation below the average (which would be a percentile rank of 16) - Equal units can be added, subtracted, multiplied, divided, or averaged if you're in the mood - Too narrow: Encourage obsessive comparisons between essentially identical scores - Often misunderstood ### **Stanines** - Almost equal units: can be added, subtracted, multiplied, divided or averaged if you wish - Too broad Encourage obsessive comparisons between essentially identical scores - Fairly easy to explain and understand (on a good day) # Percentile Ranks and Standard Scores These two statistics will not always tell the same story. A student may not be many points away from the average and still have an extreme percentile rank or may be many points away from the average and nonetheless have a fairly average percentile rank # **Confidence Bands** - Test scores are never perfectly accurate. Lucky or unlucky guesses, lapses of attention and other factors mean that the same person would almost never get exactly the same score on a test twice in a row. A confidence band around a score tells how scores on that test are likely to vary by pure chance. - If the confidence bands on two scores overlap, there probably is not a significant difference between the two scores. On another day the higher and lower scores might have been reversed - If the confidence bands on two scores do not overlap, and if both scores are probably valid, there probably is a significant difference between the two scores. On another day, the higher and lower scores would probably have still been the higher and lower scores, respectively #### Stanines As a rough approximation, you can usually assume that two valid scores that are in adjacent stanines may not be significantly different, but that two valid scores that differ by more than one stanine probably are significantly different # **Significant Difference** A "significant difference" is one that is too large to have been likely to have occurred by chance when there was no real difference between the abilities being tested. This likelihood is expressed as a probability (e.g., p< .05 means that there were fewer than 5 chances in 100 of a difference that is large or larger happening by accident) #### Base-rate - Base-rate refers to the prevalence or frequency of a particular occurrence or event within a population. Awareness of relevant base-rate data allows an evaluator to determine the diagnostic utility of a particular sign. Although a particular relevant comparison may reach some level of statistical significance, it is always necessary to determine if the statistical difference is a usual or an unusual one. Base-rate information provides just such data - Although an 11.2 point difference between scores on the WISC-III Verbal and Performance scales represents a statistical difference, base rate tells us that such an occurrence is likely to happen in about 40.2% of the population # **Item Analysis** A score can tell you only so much and some of what it tells you may be wrong. To really understand a student's test performance, you need to look at the individual item responses. For example, the GatesMacGinitie manuals have extremely valuable sections on sources of error, such as responding to a single word in the paragraph instead of the whole text, making false assumptions on the basis of prior knowledge or overemphasizing one part of the story ### Scoring - All scores should be done three times. Count the number right. Then count the number wrong and subtract that from the total. Finally, start with the number right and add one point for each wrong item. You should come out with the total number of items at the end. Read numbers and titles of tables, columns and rows <u>aloud</u> as you look up scores and listen to yourself - Examine your resulting standard scores. Do any look like they don't belong? The child with a score of 143 on Memory for Sentences and scores hovering around 100 on all other test should set off a mad rush to answer the question "Why?" Often you will find that you made a mistake when you scored the test as opposed to having just discovered some weird ability of the child. "Tester: Blame thyself before passing the blame on to others" # Test Scores Are Not Necessary Trustworthy: Pervasive Invalidity - The student may have just blown off the test - The student may have had a bad day - The student may have followed the instruction to skip too-difficult items but forgotten to skip the corresponding items on the answer sheet - The student may not have followed the instruction to skip too-difficult items and spent most of the time struggling bravely but fruitlessly on one impossible item - The answer sheet may have baffled the student (Hint: if the name is spelled wrong on the printout, the scores may well be invalid) - The student may fail to switch tasks (e.g., initial sounds to final sounds, synonyms to antonyms) - The student may be carrying out an entirely different task from the one intended - The ordinarily very generous time limits may be too short for a few students who work very slowly - The ordinarily reasonable time allotments for subtests may exceed some students' attention spans - The student's score may be low but it results from doing what has been instructed in the classroom. The student "worked slowly" but inaccurately thus completing very few Coding (Symbol Search, Cross Out, etc.) items but getting every one correct - The student's score may be low but it results from doing what has been instructed on the test. The student "worked quickly" but inaccurately thus completing very many Coding (Symbol Search, Cross Out, etc.) items but getting many incorrect # Confusion between Incapacity and Specific Problems - Free-response and multiple-choice tests are not comparable for some students - The student may have misread operation signs - The student may know the process (e.g., long division) well but make computational errors (e.g., subtracting wrong in an otherwise correct long division problem) - The student may fail otherwise easy math applications problems because of reading difficulty - The student may understand fairly high-level skills but make simple errors on much simpler skills - The score may slightly overestimate the student's working level if the student is unusually accurate on the problems the student can solve # STUDY AND USE THE INTERPRETIVE SUGGESTIONS IN THE TEST MANUALS # **Resources: General Education Intervention Strategies** How to Reach and Teach All Students in the Inclusive Classroom: Ready to Use Strategies, Lessons and Activities for Teaching Students with Diverse Learning Needs. Sandra F. Reif and Jule A. Heimburge. (1996). Prentice-Hall Trade. Put Reading First: The Research Building Blocks for Teaching Children to Read, September 2001. The Partnership for Reading: National Institute for Literacy; National Institute of Child Health and Human Development and U.S. Department of Education. EXR0007B. (html Version). National Institute for Literacy at ED Publishers. P.O. Box 1398, Jessup, MD 20794-1394. Phone 1-800-228-8813. Available in print and online at http://www.nifl.gov/partnershipforreading/publications/Cierra.pdf (Adobe Acrobat) or http://www.nifl.gov/partnershipforreading/publications/reading first1.html This booklet summarizes for teachers what researchers have discovered about how to teach children to read successfully. It describes the findings of the National Reading Panel Report and provides analysis and discussion in five areas of reading instruction: phonemic awareness; phonics; fluency; vocabulary; and text comprehension.
Each section suggests implications for classroom instruction as well as other information. <u>Put Reading First: Helping Your Child Learn to Read</u>. September 2001. The Partnership for Reading: National Institute for Literacy, National Institute of Child Health and Human Development, and U.S. Department of Education. EXR0006H. Available in print and online at http://www.nifl.gov/partnershipforreading/publications/Parent_br.pdf (Adobe Acrobat) or http://www.nifl.gov/partnershipforreading/publications/reading_first2.html (html Version). This brochure, designed for parents of young children, describes the kinds of early literacy activities that should take place at school and at home to help children learn to read successfully. It is based on the findings of the National Reading Panel <u>The Prereferral Intervention Manual</u>. Stephen B. McCarney. (1993). Hawthorne Educational Services. 800 Gray Oak Drive, Columbia, MO 65201. <u>The ADD Intervention Manual</u>. Stephen B. McCarney. (1993). Hawthorne Educational Services. 800 Gray Oak Drive, Columbia, MO 65201. <u>The Learning Disability Intervention Manual</u>. Stephen B. McCarney. (1993). Hawthorne Educational Services. 800 Gray Oak Drive, Columbia, MO 65201. <u>The Encyclopedia of Behavior Management: 100 Problems – 500 Plans</u>. Randall S. Sprick. (1995). The Library Management Motivation and Discipline Series. <u>The Tough Kid Book: Practical Classroom Management Strategies</u>. Ginger Rhode, William R. Jenson, & H. Kenton Reavis. (1996). Sopris West. 1140 Boston Ave., Longmont, CO 80501. <u>The Tough Kid Tool Box.</u> Ginger Rhode, William R. Jenson, & H. Kenton Reavis. (1994). Sopris West. 1140 Boston Ave., Longmont, CO 80501. <u>Teaching Kids with Learning Disabilities in the Regular Classroom: Classroom Strategies and Techniques Every Teacher Can Use to Challenge and Motivate Struggling Students.</u> Susan Winebrenner. (1996). Free Spirit Publications. # **Guidebooks: Reading Instruction** A Basic Guide to Understanding, Assessing, and Teaching Phonological Awareness. Joseph K. Torgenson and Patricia Mathes. (2000). Pro-Ed # **Activity Books: Linguistic Background Information** <u>Phonemic Awareness in Young Children: A classroom Curriculum.</u> Marilyn Adams, Barbara R. Foorman, IngVar Lundberg & Terri Beeker. (1998). Paul. H. Brookes. Road to the Code: A Phonological Awareness Program for Young Children. Benita A. Blachman, Eileen Wynne Ball, Rochella Black & Darlena M. Tangel. (2000). Paul H Brooks. <u>Phonemic Awareness: Playing with Sounds to Strengthen Beginning Reading Skills.</u> Bo Fitzpatrick. (1997). Creative Teaching Press. Phonemic Awareness Activities for Early Reading Success. Easy Playful Activities That Prepare Children for Phonics Instruction. Wiley Blevins. (1997). Scholastic. Phonemic Awareness Songs and Rhymes. Wiley Blevins. (1999). Scholastic. # **Recommended Textbooks and Resources** Adams, M. (1990). Beginning to read. Cambridge, MA: MIT Press. American Federation of Teachers (Spring/Summer 1998). American Educator. Volume 22, The Power of Reading. Blachman, B. (Ed.). (1997). <u>Foundations of Reading Acquisition and Dyslexia:</u> Implications for Early Intervention. Mahwah, NJ: Lawrence Erlbaum. Brody, S. (1994). <u>Teaching Reading: Language, letters, and thought</u>. Milford, NH: LARC Publishing. (in revision) Moats, L.C. (2000). <u>Speech to Print: Language Essentials for Teachers</u>. Baltimore, MD: Paul Brookes Publishing. National Institute of Child Health and Human Development (2000). Report of the National Reading Panel. Washington, DC: NICHD. Sacramento County Office of Education (1999). Read All About It: Readings to Inform the Profession. (This is a compilation of "landmark" journal articles on each major component of reading instruction, assembled to explain the rationale behind the provisions of the California Reading Initiative.) Snow, C., Burns, S. & Griffin, P. (1998). <u>Preventing reading difficulties in young children</u>. National Research Council, National Academy of Sciences Press. # References for Use in Professional Development of Teachers of Reading American Federation of Teachers. (2000). <u>Putting reading front and center: A resource guide for union advocacy</u>. Washington, DC: American Federation of Teachers. Armbuster, B.B., Lehr, F. & Osborn, J. (2001). Put reading first: The research building blocks for teaching children to read. Washington, DC: Partnership for Reading. Burns, S., Griffin, P. & Snow, C. (1999). Starting out right: A guide to promoting children's reading success. Washington, DC: National Academy Press. California State Board of Education. (1999). Learning to Read: Components of Beginning Reading Instruction, K-8. Sacramento County Office of Education, Comprehensive Reading Leadership Center. California State Board of Education (1999). Read All About It!: Readings to inform the <u>profession</u>. California Reading Initiative Center, Sacramento County Office of Education, 916-228-2444 (FAX) Diamond, L., Gutlohn, L &, Honig, B. (2000). Teaching reading sourcebook for kindergarten through eighth grade. Novato, CA: Arena Press. International Reading Association & National Association for the Education of Young Children (1998). <u>Learning to read and write: Developmentally appropriate practices for young children</u>. Newark, DE: International Reading Association; Washington, DC: National Association for the Education of Young Children. Kameenui, E.J. & Carnine, D.W. (1998). Effective teaching strategies that accommodate diverse learners. Upper Saddle River, NJ: Merrill, Prentice-Hall Kamil, M., Mosenthal, P., Pearson, P.D. & Barr, R. (Eds.), *Handbook of reading research: Vol. 3*. Mahwah, NJ: Lawrence Erlbaum. Learning First Alliance. (1998). Every Child Reading: An Action Plan. Washington, DC: Author. http://www.learningfirst.org/publications.html National Reading Panel. (2000). Report of the National Reading Panel: Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction. Washington, DC: National Institute of Child Health and Human Development, National Institutes of Health. http://www.nichd.nih.gov/publications/nrp/smallbook.htm Simmons, D.C. & Kameenui, E.J. (1999). What reading research tells us about children with diverse learning needs: Bases and basics. Mahwah, NJ: Erlbaum. # **Reading Materials: Publisher Information** A Better Way of Learning. 150 Paularino Ave., Suite 120, Costa Mesa, CA 52626. 800-500-GAME. Academic Therapy Publications. 20 Commercial Boulevard, Novato, CA 94949-6191. Albert Whitman & Co. 6340 Oakton St., Morton Grove, IL 60053-2723. Children's Press/Grolier. 90 Sherman Turnpike Rd. Danbury, CT 06816. 800-621-1115. Communication Skills Builders. 555 Academic Cr., San Antonio, TX 78204. 800-211-8378. Fax 800-232-1225. Continental Press, Inc. Elizabethtown, PA 17022-2299. 800-233-0759. Critical Thinking Books and Software. P0 Box 448, Pacific Grove, CA 93940. 800-458-4849. Fax 408-393-3277. Curriculum Associates, Inc. P0 Box 2001, North Billerica, MA 01862-0901. 800-225-0248. Fax 508-667-5706. Duvall Publishing. 422 West Appleway, Coeur d'Alene, ID 83814. EDC Publishing. 10302 B. 55th Place. Tulsa, OK 74146. Educators' Publishing Service. 31 Smith Place, Cambridge, MA 02138-1000. 800-225-5750. Fax 617-547-0412. Read Naturally. 2329 Kressin Avenue, St. Paul, MN 55120. 800-788-4085 Fax 612-452-9204. E-mail READNAT@aoLcom. Recorded Books, Inc. 270 Skipjack Road, Prince Frederick, MD 20678. 800-638-1304. Recordings for the Blind and Dyslexic. 20 Roszel Road, Princeton, NJ 08540. 800-221-4792. Fax 609-987-8116. E-mail http://www.rfbd.org. Remedia Publications. 10135 East Via Linda #D124, Scottsdale, AZ 85258-5312. Scholastic, Inc. 555 Broadway. New York, NY 10012. 800-724-6527. SRA/McGraw-Hill. 250 Old Wilson Bridge Road, Suite 310, Worthington, OH 45085. 888-SRA-4KIDS. Steck-Vaughan Co. P0 Box 26015, Austin, TX 78755. 800-531-5015. Therapy Skill Builders. 555 Academic Court, San Antonio, TX 78204. 800-211-8378. Fax 800-232-1223. Twins Publications. PO Box 6364, Columbia, SC 29260-6364. 803-782-1781. Fax 803-787-8508. Write Source/D.C. Heath. 181 Ballardvale St., Wilmington, MA 01887. 800-235-3565. Write Track Educational Consultants and Publishers. 16 Charnwood Dr., P0 Box 875, Suffern, NY 10901. 914-368-2795. 800-845-8402. Fax 914-357-5327. # References: Assessment – Specific Learning Disabilities Adams, M.J. 1990. <u>Beginning to Read: Thinking and Learning About Print</u>. Cambridge, MA: MIT Press Anderson, R.T. (1994). "Cultural and Linguistic Diversity and Language Impairment in Preschool Children." *Seminars in Speech and Language:* 15(2), 115-124. Battle, D.E. (2002) <u>Communication disorders in multi-cultural populations, 3rd ed.</u> Boston: Butterworth Heinemann Blevins, W. (1998). Phonics from A to Z: A Practical Guide. New York: Scholastic Brody, S. (Ed.) (2001). Teaching reading: Language, letters & thought (2nd ed.). LARC Publishing, P.O. Box 801, Milford, NH 03055 (603-880-7691). Available online: http://www.larcpublishing.com Carnine, D.W., Silbert, J & Kameenui, E. J. (1997). <u>Direct Instruction Reading, 3rd ed.</u> Upper Saddle River, NJ: Prentice-Hall Chall, J. S. & Popp, H M. (1969) <u>Teaching and Assessing Phonics: A Guide for Teachers</u>. Cambridge, MA: Educators Publishing Service. Chamberlain, P. & Landurand, P.M. (1991). "Practical Considerations for the Assessment of LEP Students with Special Needs." in *Limiting Bias in the Assessment of Bilingual Students.*. A.V. Hamayan & J. Damico (Eds.). Austin: Pro-Ed Chard, D.S. & Osborn, S. (1999). "Phonics and word
recognition instruction in early reading programs: guidelines for accessibility." <u>Learning Disability Research and Practice</u>, 14, 107-117. Cheng. L.L. (1987). English communication competence of language minority children: Assessment and treatment of language "impaired" preschoolers. In H. Trueba (Ed.) <u>Success or failure: Learning and the language minority student</u>. New York: Newbury House. Colorado Department of Education (2001). "Colorado guidelines for speech-language assessment eligibility and the communication scales." Council for Exceptional Children. (September, 2001). "Virtual reality, brain imaging, the LD debate, and more to impact special education." Today, 8(3), 1,9,11,14,15. Cummins, J. (1984). <u>Bilingualism and special education: Issues in assessment and pedagogy</u>. San Diego: College-Hill Press Dumont, R. & Willis, J. (2001). Basic disorders. "The School Psychology Resources Online Web Ring." (The Dumont-Willis website is an excellent resource in all concepts and issues regarding the identification of students with learning disabilities – this is a must for bookmarking). Available online: www.alpha.fdu.edu/psychology/ Erikson, J.G. & Iglesias, A. (1986) "Assessment of Communication Disorders in Non-English Proficient Children." In O.L. Taylor (Ed.). *Nature of Communication Disorders in Culturally and Linguistically Diverse Populations*. San Diego: College-Hill Press. Fahey, K. & Reid, D.K. (2000). <u>Language development, differences and disorders: A perspective for general and special educators and classroom-based speech-language pathologists</u>. Austin, TX: Pro-Ed. Figuero, R.A. & Garcia, E. (1994). Issues in testing students from culturally and linguistically diverse backgrounds. *Multicultural Education*, *2*(1), 10-23. Flanagan; D.P., Ortiz; S.O., Alfonso, V.C. & Mascolo, J.T. (2002). <u>The Achievement Test Desk Reference (ATDR): Comprehensive Assessment and Learning Disabilities</u>. Boston: Allyn & Bacon. Flanagan, D.P.; Ortiz, S.O.; Alfonso, V.C. & Mascolo, J.T. (2002). <u>The Achievement Test Desk Reference (ATDR): Comprehensive Assessment and Learning Disabilities</u>. Boston: Allyn & Bacon. Operationalizes the definition of a learning disability and provides a history of the term. Great information on achievement tests with tables that are user-friendly and practical. Fletcher, J.M.; Lyon, G.R.; Barnes, M.; Stuebin, K.K.; Francis, D.J.; Olson, R.K.; Shaywitz, S.E. & Shaywitz, B.A. (2001). "Classification of learning disabilities: An evidence-based evaluation". Available online: www.air-dc.org/ldsummit/Fletcher%20Final Garcia, E. (2002). Student cultural diversity, (3rd ed.). Boston, MA: Houghton Mifflin. Gillingham, A. & Stillman, B.W. (1973) Remedial training for children with specific disability in reading, spelling and penmanship. Cambridge, MA. Educators Publishing Service & Stillman Goldstein, B. (2000). <u>Cultural and linguistic diversity resource guide for speech-language</u> pathologists. San Diego, CA: Singular Publishing Group/Thomson Learning Goldstein, B.A. & Iglesias, A. (1996). "Phonological Patterns in Normally Developing Spanish-Speaking 3- and 4-Year-Olds of Puerto Rican Descent." *Language, Speech, and Hearing in Schools:*: 27(1), 82-90. Gresham, F. (2001). Responsiveness to intervention: An alternative to the identification of learning disabilities. Available online: www.air-dc.org/ldsummit/Gresham%20Final Hallahan, D.P. & Mercer, C.D. (2001). "Learning disabilities: Historical perspectives." University of Florida. Available online: www.air-dc.org/ldsummit/Hallahan%20Final Hamayan, A.V. & Damico, J.S. (1991). Limiting bias in the assessment of bilingual students. Austin, TX: Pro-Ed. Haynes, C. & Roseberry-McKibbin, C. (2001). Basic guidelines for evaluating multicultural assessment tools. In Guide to speech-language pathology assessment tools for multicultural and bilingual populations. Rockville. MD: American Speech-Language Hearing Association. Honig; B., Diamond, L. & Gutlohn, L. (2000). <u>Teaching Reading: Sourcebook for kindergarten through eighth grade.</u> Arena Press, California Hutchens, T. A. & Garland, B. (1999, April). The Luria-Nebraska. Neuropsychological Battery – Children's Revision and the Diagnosis of Learning Disabilities. Research paper presented at the Annual Conference of the National Association of School Psychologists, Las Vegas, Nevada. Hwa-Froelich, D.; Westby, C.E. & Schommer-Aikins, M. (December, 2000). Assessing language learnability. <u>Language Learning and Education</u>: 17(3), 3-7. Individuals with Disabilities Education Act (IDEA, 1997). *Federal Register*, Volume 62. No. 204, Part B, U.S. Department of Education, 34CFR. Jenkins, J. & O'Connor, R. (2001). "Early identification and intervention for young children with reading/learning disabilities." Available online: www.air-dc.org/ldsummit/Jenkins%20Final Kameenui, M. & Earlbaum N.J. (1998). What Reading Research Tells Us About Children with Diverse Learning Needs: Bases and Basics. Simmons, D.C. & E. J. (Eds.). Kansas State Department of Education. (1999). Processes and procedures for assessing and serving students with communication disabilities in Kansas schools. Kavale, K.A. (2001). "Discrepancy models in the identification of a learning disability." Available online: www.air-dc.org/ldsummit/Kavale%20Final Kayser, H. (1989). "Speech and Language Assessment of Spanish-English Speaking Children." Language, Speech and Hearing Services in Schools: 20, 226-241 King-Sears, M.E. (2001). "Three steps for gaining access to the general education curriculum for learners with disabilities." <u>Intervention in School and Clinic</u>, 37, 67-76. Langdon, H.W. (2002). <u>Interpreters and translators in communication disorders: A handbook for practitioners</u>. Eau Claire, WI: Thinking Publications. Langdon, H.W. & Cheng, L. (2002). <u>Collaborating with interpreters and translators: A</u> guide for communication disorders professionals. Eau Claire, WI: Thinking Publications. Long, E. & Vining, C.B. (December, 2000). "Language characteristics of native American children: Considerations for assessment." <u>Language Learning and Education</u>: 17(3), 7-11. Lynch, E.W. & Hanson, M.J. (1998). *Developing cross-cultural communicative competence. A guide for working with children and their families (2nd ed.)*. Baltimore, MD: Paul H. Brookes Publishing Co. Lyon, G.R.; Fletcher, J.M.; Shaywitz, S.E.; Shaywitz, B.A.; Torgesen, J.K.; Wood, F.B. & Schulte, A. (2001). "Rethinking learning disabilities." <u>Rethinking Special Education in a New Century</u>. Chapter 12. Progressive Policy Institute. Thomas B. Fordham Foundation. Available online: www.air-dc.org/ldsummit Maryland's Technical Assistance Guide. (June 2001). Maryland State Department of Education. Division of Special Education/Early Intervention Services, 200 West Baltimore Street, Baltimore, MD 21201. McLean, M. (1998). "Assessing young children for whom English is a second language." *Young Exceptional Children*: 1 (3), 20-25. McGrew, K.S. (2001). Applied Psychometrics 102: All ability-achievement discrepancy score procedures are not created equal: A hierarchy of discrepancy procedures. Available online: www.iapsych.com McGrew, K.S. & Flanagan, D.P. (1998). <u>The Intelligence Test Desk Reference (ITDR):</u> Gf-Gc Cross-Battery Assessment. Boston: Allyn & Bacon. Counterpart to the ATDR. Reviews Gf-Gc theory, shows how various intelligence tests measure those constructs. Useful tables and worksheets for practitioners. Paul, R. (1995). Language Disorders from Infancy through Adolescence. St. Louis: Mosby. National Center for Learning Disabilities. (1989a). "Adults with Learning Disabilities: Assessing the problem." Resources for Adults with Learning Disabilities. In Heath Resource Center (National Clearinghouse on Postsecondary Education for Individuals with Handicaps). National Center for Learning Disabilities. (1989b). "Was I misdiagnosed? Thoughts for Mental Health Professionals." <u>Resources for Adults with Learning Disabilities</u>. In Heath Resource Center (National Clearinghouse on Postsecondary Education for Individuals with Handicaps). National Joint Committee on Learning Disabilities (NJCLD). (May/June 1997). *Learning Disabilities Association Newsbriefs*. National Joint Committee on Learning Disabilities (NJCLD). (1999). Learning Disabilities: Issues in Higher Education. Learning Disability Quarterly, 22. 263-266. Ohio handbook for the identification, evaluation and placement of children with language problems. (1991). Ohio Department of Education. Ohtake, Y.; Santos-Milagross, R.; & Fowler, S. (2002). "It's a three-way conversation: Families, service providers, and interpreters working together." Young Exceptional Children, 4(1), 12-18. Pressley, M. (1998). "Comprehension Strategy Instruction." In J. Osborn and F. Lehr (Eds.). Literacy for All: Issues in Teaching and Learning. New York: Guilford Press. <u>Preventing Reading Difficulties in Young Children</u>. (1998). Snow, C.E.; Burns, M.S. & Griffin, P. (Eds.). Washington. DC: National Academy Press. Reynolds, C.R. & Kamphaus, R.W. (1998). <u>Behavior Assessment System for Children</u>. Circle Pines, MN: American Guidance Service. Richgels, W.S. (2001). "Phonemic Awareness." The Reading Teacher, 55, 274-278. Riverside Publishing. (2000). Houghton Mifflin. 1-800-323-9540. 425 Spring Lake Drive, Itasca, IL 6-143-2079. Available online: www.riverpub.com Roseberry-McKibbin, C. (1994). "Assessment and Intervention for Children with Limited English Proficiency and Language Disorders." *American Journal of
Speech-Language Pathology*: 3 (2), 77-88. Roseberry-McKibbin, C. (1995). <u>Multicultural students with special language needs</u>. Oceanside, CA: Academic Communication Associates. Sattler, J.M. (2001). <u>Assessment of Children: Cognitive Applications, Fourth Edition</u>. San Diego: Jerome M. Sattler, Publisher, Inc. This text is an excellent reference for newcomers to assessment – and for seasoned professionals. Includes reviews of new instruments, defines what these instruments measure and points out the strengths and weaknesses of each one. Secord, W. (Fall 1992). "The Use and Abuse of Standardized Tests with Children with Special Needs." *The Clinical* Connection: 19 -23. Schrank, F.A. & Woodcock, R.W. (2001). <u>WJ III Compuscore and Profiles Program</u> [Computer software]. <u>Woodcock-Johnson III</u>. Itasca, IL: Riverside Publishing. Sparrow, S.S.; Balla, D.A.; & Cicchetti, D.V. (1984). <u>Vineland Adaptive Behavior Scales</u>. Circle Pines, MN: American Guidance Service. Spear-Swerling, L. & Sternberg, R.J. (1998). <u>Off Track: "When Poor Readers Become Learning Disabled."</u> Westview Press: Boulder, CO. State of Connecticut Department of Education. (1999). "Guidelines for identifying children with learning disabilities (2nd ed.)." State of Connecticut Department of Education. (1999). Guidelines for speech and language programs, Vol. 2. "Determining eligibility for special education speech and language services." Stockman, I.J. (1996). "Phonological Development and Disorders in African American Children." in A.G. Kamhi et al. (eds). <u>Communication Development and Disorders in African American Children</u>. Baltimore: Paul H. Brookes Publishing Co. Swanson, H.L. (1999). "Instructional Components that Predict Treatment outcomes for students with learning disabilities: support for a combined strategy and direct instruction model." Learning Disabilities Research and Press: 14, 129-140. Swanson, H.L. (2001). "Searching for the best model for instructing students with learning disabilities." Focus on Exceptional Children: 34, 1-14. Taylor, O. & Payne, K.T. (1983). "Culturally Valid Testing: A Proactive Approach." *Topics in Language Disorders*: 3 (3), 8-20. Tennessee State Department of Education/Division of Special Education. Specific Disabilities Definitions and Eligibility Standards Available online: http://www.state.tn.us/education/speced/ Tennessee State Department of Education Rulemaking Hearing Rules of the State Board of Education Chapter 0520-1-9 Special Education Programs and Services (Part B) Available online: http://www.state.tn.us/education/speced/ Torgesen, J.K. (2001). Empirical and theoretical support for direct diagnosis of learning disabilities by assessment of intrinsic processing weaknesses. Available online: www.air-dc.org/ldsummit/Torgeson%20Final 20th Annual Report to Congress Section II (1998) & 22nd Annual Report to Congress (2000). Office of Special Education Programs. Available online: http://www.ed.gov/offices/OSERS/OSEP/Products/comppubs.html 23rd Annual Report to Congress (2002). Office of Special Education's 23rd Annual Report. Available online: http://www.ed.gov/offices/OSERS/OSEP/Products/OSEP2001AnlRpt/index.html Uhry, S.K. & Ehri, L.C. (1999). "Ease of segmenting two- and three-phoneme words in kindergarten: rhyme cohesion or vowel salience?" <u>Journal of Educational Psychology</u>, 91, 594-603. Watson, J.B. & Kayser, H. (1994). "Assessment of Bilingual/Bicultural Children and Adults Who Stutter." *Seminars in Speech and Language*: 15(2), 149-164 Wlodkowski, R.J. & Ginsberg, M.B. (1995). <u>Diversity and motivation: Culturally responsive teaching</u>. San Francisco: Jossey-Bass. # The following websites also provide up-to-date and relevant resources for practitioners: # www.brainconnections.com BrainConnection Professional Development offers online courses about the brain and learning, designed especially for educators. This website offers information and training for parents and education professionals in issues and recent research in areas of neurological assessment and learning. # http://www.iapsych.com This is the official website of the Institute of Applied Psychometrics. The main focus of the information provided is Cattell-Horn-Carroll theory. Addresses measurement issues and provides cogent and readable explanations of many of the issues discussed in this manual. www.cal.org. The Center for Applied Linguistics in Washington, D.C. (202-362-0700) This useful resource about other languages and cultures <u>www.interdys.org</u> The International Dyslexia Association. 8600 La Salle Road, Chester Building, Suite 382, Baltimore, MA 21286-2044. 1-800-ABCD123. Provides easy to read information for professionals and parents. # http://www.nasponline.org/pdf/SLD_OSEP.pdf Specific Learning Disabilities: Finding Common Ground A report developed by the ten organizations participating in the Learning Disabilities Roundtable – Sponsored by the Division of Research to Practice, Office of Special Education Programs, Washington, D.C. 20202 # http://www.ld.org/advocacy/IDEAwatch.cfm In an effort to provide an ongoing chronology of events associated with the pending reauthorization of the Individuals with Disabilities Education Act (IDEA), NCLD has introduced IDEA Watch on its Web site. This web page tracks NCLD legislative activities as well as all IDEA related activities in the U.S. Congress, the Bush Administration (including the Department of Education), independent organizations and agencies, and important news stories. # http://www.mtsu.edu/~dyslexia/index.html This is the website of the Tennessee Center for the Study and Treatment of Dyslexia. Provides easy to read information for professionals and parents. Also has links to many other useful sites. Tennessee Center for the Study and Treatment of Dyslexia. Middle Tennessee State University (MTSU). 610 W. College Street, Suite 120, Murfreesboro, TN 37130. (615) 848-1271. ### http://www.ncbe.gwu.edu National Clearing House for Bilingual Education (202-467-0867). This useful resource about other languages and cultures # www.nifl.gov or www.nationalreadingpanel.org National Institute for Literacy. A complete copy of the NRP report can be read, downloaded, or ordered at no cost from the NRP website. # http://www.nochildleftbehind.gov/Newsletter/20020520.html This online newsletter, The Achiever provides recent information on the Federal law "No Child Left Behind." Information can be viewed, downloaded or e-mailed in pdf format. # http://www.schoolpsychology.net This site is a clearinghouse for links to other sites on most topics of interest to School Psychologists. If you need to research a topic or are looking for specific information, this site is the place to start! # http://www.state.tn.us/education/ci/cistandards2001/la/cik3readassess.htm Tennessee Department of Education/Division of Curriculum and Instruction. Language Arts K-3 Assessment Programs. This site is continuously updated and provides reading assessment instrumentation information that is useful for intervention and remediation. http://www.ldonline.org/ld_indepth/research_digest/evidence_based.html Copies are also available through the department's "ED Pubs" service on the Web at: https://gw5.state.tn.us/servlet/webacc?merge=linkurl&Url.linkText=http://www.ed.gov/about/ordering.jsp or by phoning 1- 877-4-ED-PUBS. "What is research-validated instruction?" In Focus How does it benefit children with LD and/or ADHD? In the June 6, 2002 Subcommittee on Education discussion of IDEA reform, Robert Pasternack, Ph.D., Assistant Secretary for Special Education and Rehabilitative Services, stated that the "challenge is to use science and evidence to guide policy and instruction.." # http://www.tasponline.org Tennessee Association of School Psychologists – professional organization for school psychologists.